FEDERALLY ENFORCEABLE STATE OPERATING PERMIT (FESOP) OFFICE OF AIR MANAGEMENT

Federal Mogul Corporation, Inc. 101 Industrial Boulevard Logansport, Indiana 46947

(herein known as the Permittee) is hereby authorized to operate subject to the conditions contained herein, the source described in Section A (Source Summary) of this permit.

This permit is issued in accordance with 326 IAC 2 and 40 CFR Part 70 Appendix A and contains the conditions and provisions specified in 326 IAC 2-8 as required by 42 U.S.C. 7401, et. seq. (Clean Air Act as amended by the 1990 Clean Air Act Amendments), 40 CFR Part 70.6, IC 13-15 and IC 13-17.

Operation Permit No.: F017-10438-00029	
Issued by: Paul Dubenetzky, Branch Chief Office of Air Management	Issuance Date:

TABLE OF CONTENTS

SECTION A	SOURCE SUMMARY
A.1	General Information [326 IAC 2-8-3(b)]
A.2	Emission Units and Pollution Control Equipment Summary [326 IAC 2-8-3(c)(3)]
A.3	Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-8-3(c)(3)(I)]
A.4	FESOP Applicability [326 IAC 2-8-2]
A.5	Prior Permit Conditions
SECTION B	GENERAL CONDITIONS
B.1	Permit No Defense [IC 13]
B.2	Definitions [326 IAC 2-8-1]
B.3	Permit Term [326 IAC 2-8-4(2)]
B.4	Enforceability [326 IAC 2-8-6]
B.5	Termination of Right to Operate [326 IAC 2-8-9][326 IAC 2-8-3 (h)]
B.6	Severability [326 IAC 2-8-4(4)]
B.7	Property Rights or Exclusive Privilege [326 IAC 2-8-4(5)(D)]
B.8	Duty to Supplement and Provide Information [326 IAC 2-8-3(f)] [326 IAC 2-8-4(5)(E)]
B.9	Compliance Order Issuance [326 IAC 2-8-5(b)]
B.10	Compliance with Permit Conditions [326 IAC 2-8-4(5)(A)] [326 IAC 2-8-4(5)(B)]
B.11	Certification [326 IAC 2-8-3(d)] [326 IAC 2-8-4(3)(C)(i)]
B.12	Annual Compliance Certification [326 IAC 2-8-5(a)(1)]
B.13	Preventive Maintenance Plan [326 IAC 1-6-3][326 IAC 2-8-4(9)][326 IAC 2-8-5(a)(1)]
B.14	Emergency Provisions [326 IAC 2-8-12]
B.15	Deviations from Permit Requirements and Conditions [326 IAC 2-8-4(3)(C)(ii)]
B.16	Permit Modification, Reopening, Revocation and Reissuance, or Termination
B.17	Permit Renewal [326 IAC 2-8-3(h)]
B.18	Permit Amendment or Modification [326 IAC 2-8-10][326 IAC 2-8-11.1]
B.19	Changes Under Section 502(b)(10) of the Clean Air Act [326 IAC 2-8-15(b)]
B.20	Operational Flexibility [326 IAC 2-8-15]
B.21	Construction Permit Requirement [326 IAC 2]
B.22	Inspection and Entry [326 IAC 2-8-5(a)(2)]
B.23	Transfer of Ownership or Operation [326 IAC 2-8-10]
B.24	Annual Fee Payment [326 IAC 2-8-4(6)] [326 IAC 2-8-16]
SECTION C	SOURCE OPERATION CONDITIONS
Emissi	on Limitations and Standards [326 IAC 2-8-4(1)]
C.1	Overall Source Limit [326 IAC 2-8]
C.2	Opacity [326 IAC 5-1]
C.3	Open Burning [326 IAC 4-1][IC 13-17-9]

Testing Requirements [326 IAC 2-8-4(3)]

Incineration [326 IAC 4-2] [326 IAC 9-1-2(3)] Fugitive Dust Emissions [326 IAC 6-4]

Operation of Equipment [326 IAC 2-8-5(a)(4)]

Asbestos Abatement Projects [326 IAC 14-10] [326 IAC 18] [40 CFR 61.140]

C.4

C.5 C.6

C.7

C.8 Performance Testing [326 IAC 3-6]

Permit Reviewer: YD/EVP

Compliance Monitoring Requirements [326 IAC 2-8-4] [326 IAC 2-8-5(a)(1)]

Page 3 of 36

OP No. F017-10438-00029

- C.9 Compliance Monitoring [326 IAC 2-8-4(3)] [326 IAC 2-8-5(a)(1)]
- C.10 Monitoring Methods [326 IAC 3]
- C.11 Pressure Gauge Specifications

Corrective Actions and Response Steps [326 IAC 2-8-4] [326 IAC 2-8-5]

- C.12 Emergency Reduction Plans [326 IAC 1-5-2] [326 IAC 1-5-3]
- C.13 Risk Management Plan [326 IAC 2-8-4] [40 CFR 68.215]
- C.14 Compliance Monitoring Plan Failure to Take Response Steps [326 IAC 2-8-4]
- C.15 Actions Related to Noncompliance Demonstrated by a Stack Test

Record Keeping and Reporting Requirements [326 IAC 2-8-4(3)]

- C.16 Monitoring Data Availability
- C.17 General Record Keeping Requirements [326 IAC 2-8-4(3)][326 IAC 2-8-5]
- C.18 General Reporting Requirements [326 IAC 2-8-4(3)(C)]

Stratospheric Ozone Protection

C.19 Compliance with 40 CFR 82 and 326 IAC 22-1

SECTION D.1 FACILITY OPERATION CONDITIONS

UV Coating Line (EU-01) and Impregnation Line (EU-02)

Emission Limitations and Standards [326 IAC 2-8-4(1)]

- D.1.1 Volatile Organic Compounds (VOC) [326 IAC 8-2-9]
- D.1.2 Particulate Matter (PM) [326 IAC 6-3-2(c)]

Compliance Determination Requirements

- D.1.3 Testing Requirements [326 IAC 2-8-5(a)(1), (4)][326 IAC 2-1.1-11]
- D.1.4 Volatile Organic Compounds (VOC)
- D.1.5 VOC Emissions

Record Keeping and Reporting Requirements [326 IAC 2-8-4(3)] [326 IAC 2-8-16]

- D.1.6 Record Keeping Requirements
- D.1.7 Reporting Requirements

SECTION D.2 FACILITY OPERATION CONDITIONS

Aluminum Die Casting Line (EU-03), Electric Pump Test Line (EU-04), Technical Center Research and Development (EU-05)

Emission Limitations and Standards [326 IAC 2-8-4(1)]

- D.2.1 Particulate Matter (PM) [326 IAC 6-3-2]
- D.2.2 FESOP Limit [326 IAC 2-8]
- D.2.3 Preventive Maintenance Plan [326 IAC 2-8-4(9)]

Compliance Determination Requirements

D.2.4 Testing Requirements [326 IAC 2-8-5(a)(1), (4)][326 IAC 2-1.1-11]

Federal Mogul Corporation, Inc.

Page 4 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

Compliance Monitoring Requirements [326 IAC 2-8-4] [326 IAC 2-8-5(a)(1)]

- D.2.5 Particulate Matter (PM)
- D.2.6 Visible Emissions Notations
- D.2.7 Parametric Monitoring
- D.2.8 Baghouse Inspections
- D.2.9 Broken or Failed Bag Detection

Record Keeping and Reporting Requirements [326 IAC 2-8-4(3)] [326 IAC 2-8-16]

D.2.10 Record Keeping Requirements

SECTION D.3 FACILITY OPERATION CONDITIONS

Examples for Insignificant Activities

Degreasing Operations Process Weight Activities

Certification Form Emergency/Deviation Form Quarterly Compliance Monitoring Report Form

Page 5 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

SECTION A

SOURCE SUMMARY

This permit is based on information requested by the Indiana Department of Environmental Management (IDEM), Office of Air Management (OAM). The information describing the source contained in conditions A.1 through A.3 is descriptive information and does not constitute enforceable conditions. However, the Permittee should be aware that a physical change or a change in the method of operation that may render this descriptive information obsolete or inaccurate may trigger requirements for the Permittee to obtain additional permits or seek modification of this permit pursuant to 326 IAC 2, or change other applicable requirements presented in the permit application.

A.1 General Information [326 IAC 2-8-3(b)]

The Permittee owns and operates a stationary fuel pumps and auto light lenses manufacturing operation for the automotive industry.

Authorized individual: Michael Easterday

Source Address: 101 Industrial Blvd., Logansport, Indiana 46947 Mailing Address: 101 Industrial Blvd., Logansport, Indiana 46947

Phone Number: (219) 722-6141 SIC Code: 3647, 3714, 8713

County Location: Cass

County Status: Attainment for all criteria pollutants

Source Status: Federally Enforceable State Operating Permit (FESOP)

Minor Source, under PSD Rules;

Minor Source, Section 112 of the Clean Air Act

A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-8-3(c)(3)]

This stationary source consists of the following emission units and pollution control devices:

- (a) UV Coating Line, identified as EU-01, installed in 1991, consists of the following equipment:
 - (1) One (1) UV Spray Booth, identified as UVCOAT, utilizing a high volume low pressure (HVLP) spray gun system, with a maximum coating rate of 200 plastic lens per hour, exhausting through one (1) stack S/V ID #S-1;
- (b) Impregnation Line, identified as EU-02, installed in 1996, consists of the following equipment:
 - (1) Four (4) dip tanks, identified as TANK 1-4, each with a maximum coating rate of 288 pieces of metal fuel pump parts per hour. TANK 1 exhausts through one (1) stack S/V ID #S-2. TANK 2 and 4 exhausts to GV;
- (c) Aluminum Die Casting Line, identified as EU-03, installed in 1994, consists of the following equipment:
 - (1) Six (6) Die Casters, identified as CAST 1-6, each with a maximum unit capacity of 500, 300, 300, 300, 500, and 500 pounds of die cast per hour, respectively, each exhausting through one (1) stack SV /ID #S-14, S-13, S-12, S-11, S-10, and S-9, respectively;

Page 6 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (2) One (1) Wheelabrator shot blasting system, identified as WHLBRTR, with a maximum shot blast rate of 2,500 pounds per hour, utilizing one (1) baghouse for particulate control, exhausting through stack one (1) S/V ID # S-6;
- (d) Electric Fuel Pump Test Line, identified as EU-04, installed in 1997, consists of the following equipment:
 - (1) One (1) Cummins electric fuel pump tester, identified as CUMEFP, with a maximum test rate of 88.75 pumps per hour, combusting diesel fuel, exhausting through one (1) stack S/V ID #S-22;
- (e) Technical Center Research and Development, identified as EU-05, installed in 1996, consists of the following equipment:
 - (1) Four (4) tanks, identified as T-1 through T-4, each containing spent fuel, unleaded gasoline, #2 diesel fuel, and GP-1140 fuel, respectively, each with a maximum tank capacity of 2000. 2000, 2000, and 1000 gallons, respectively;
 - Three (3) fuel stands for testing pumps, with a maximum capacity of testing 4000 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively;
 - (3) Flow testers for testing pump flows for sink, rotary vane #1 and rotary vane #2, with a maximum capacity of testing 119,600 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively; and
 - (4) Stoddard solvent (drums) for testing fuel pumps with flow test sink, rotary vane #1, and rotary vane #2, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively.

A.3 Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-8-3(c)(3)(I)]

This stationary source also includes the following insignificant activities, as defined in 326 IAC 2-7-1(21):

- (a) Natural gas-fired combustion sources with heat input equal to or less than ten million (10,000,000) Btu per hour:
 - (1) Six (6) natural gas fired melting furnaces, identified as FURN 1 through FURN 6, respectively, located in the Aluminum Die Casting Process (EU-03), each with a maximum heat input capacity of 1.2, 0.45, 0.45, 0.45 1.2, and 0.75 MMBtu per hour, respectively;
- (b) Degreasing operations that do not exceed 145 gallons per 12 months, except if subject to 326 IAC 20-6;
 - (1) Two (2) cold cleaners with self closing lid, identified as DEGRDIE and DEGRTOOL; and
 - (2) Two (2) cold cleaners with drum reservoir, identified as DEGRPLAT and DEGRMOLD.

A.4 FESOP Applicability [326 IAC 2-8-2]

This stationary source, otherwise required to have a Part 70 permit as described in 326 IAC 2-7-2(a), has applied to the Indiana Department of Environmental Management (IDEM), Office of Air Management (OAM) for a Federally Enforceable State Operating Permit (FESOP).

A.5 Prior Permit Conditions

- (a) This permit shall be used as the primary document for determining compliance with applicable requirements established by previously issued permits.
- (b) If, after issuance of this permit, it is determined that the permit is in nonconformance with an applicable requirement that applied to the source on the date of permit issuance, including any term or condition from a previously issued construction or operation permit, IDEM, OAM shall immediately take steps to reopen and revise this permit and issue a compliance order to the Permittee to ensure expeditious compliance with the applicable requirement until the permit is reissued.

SECTION B GENERAL CONDITIONS

B.1 Permit No Defense [IC 13]

Indiana statutes from IC 13 and rules from 326 IAC, quoted in conditions in this permit, are those applicable at the time the permit was issued. The issuance or possession of this permit shall not alone constitute a defense against an alleged violation of any law, regulation or standard, except for the requirement to obtain a FESOP under 326 IAC 2-8.

B.2 Definitions [326 IAC 2-8-1]

Terms in this permit shall have the definition assigned to such terms in the referenced regulation. In the absence of definitions in the referenced regulation, any applicable definitions found in IC 13-11, 326 IAC 1-2, and 326 IAC 2-7 shall prevail.

B.3 Permit Term [326 IAC 2-8-4(2)]

This permit is issued for a fixed term of five (5) years from the effective date, as determined in accordance with IC 4-21.5-3-5(f) and IC 13-15-5-3.

B.4 Enforceability [326 IAC 2-8-6]

- (a) All terms and conditions in this permit, including any provisions designed to limit the source's potential to emit, are enforceable by IDEM.
- (b) Unless otherwise stated, terms and conditions of this permit, including any provisions to limit the source's potential to emit, are enforceable by the United States Environmental Protection Agency (U.S. EPA) and citizens under the Clean Air Act.

B.5 Termination of Right to Operate [326 IAC 2-8-9] [326 IAC 2-8-3(h)]

The Permittee's right to operate this source terminates with the expiration of this permit unless a timely and complete renewal application is submitted at least nine (9) months prior to the date of expiration of the source's existing permit, consistent with 326 IAC 2-8-3(h) and 326 IAC 2-8-9.

B.6 Severability [326 IAC 2-8-4(4)]

The provisions of this permit are severable; a determination that any portion of this permit is invalid shall not affect the validity of the remainder of the permit.

B.7 Property Rights or Exclusive Privilege [326 IAC 2-8-4(5)(D)]

This permit does not convey any property rights of any sort, or any exclusive privilege.

Page 8 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

B.8 Duty to Supplement and Provide Information [326 IAC 2-8-3(f)] [326 IAC 2-8-4(5)(E)]

(a) The Permittee, upon becoming aware that any relevant facts were omitted or incorrect information was submitted in the permit application, shall promptly submit such supplementary facts or corrected information to:

Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

- (b) The Permittee shall furnish to IDEM, OAM within a reasonable time, any information that IDEM, OAM may request in writing to determine whether cause exists for modifying, revoking and reissuing, or terminating this permit, or to determine compliance with this permit.
- (c) Upon request, the Permittee shall also furnish to IDEM, OAM copies of records required to be kept by this permit. If the Permittee wishes to assert a claim of confidentiality over any of the furnished records, the Permittee must furnish such records to IDEM, OAM along with a claim of confidentiality under 326 IAC 17. If requested by IDEM, OAM, or the U.S. EPA, to furnish copies of requested records directly to U. S. EPA, and if the Permittee is making a claim of confidentiality regarding the furnished records, the Permittee must furnish such confidential records directly to the U.S. EPA along with a claim of confidentiality under 40 CFR 2, Subpart B.

B.9 Compliance Order Issuance [326 IAC 2-8-5(b)]

IDEM, OAM may issue a compliance order to this Permittee upon discovery that this permit is in nonconformance with an applicable requirement. The order may require immediate compliance or contain a schedule for expeditious compliance with the applicable requirement.

B.10 Compliance with Permit Conditions [326 IAC 2-8-4(5)(A)] [326 IAC 2-8-4(5)(B)]

- (a) The Permittee must comply with all conditions of this permit. Noncompliance with any provisions of this permit constitutes a violation of the Clean Air Act and is grounds for:
 - (1) Enforcement action;
 - (2) Permit termination, revocation and reissuance, or modification; and
 - (3) Denial of a permit renewal application.
- (b) It shall not be a defense for the Permittee in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this permit.

B.11 Certification [326 IAC 2-8-3(d)] [326 IAC 2-8-4(3)(C)(i)] [326 IAC 2-8-5(1)]

- (a) Where specifically designated by this permit or required by an applicable requirement, any application form, report, or compliance certification submitted under this permit shall contain certification by a authorized individual of truth, accuracy, and completeness. This certification, and any other certification required under this permit, shall state that, based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate, and complete.
- (b) One (1) certification shall be included, on the attached Certification Form, with each submittal.

Page 9 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

(c) An authorized individual is defined at 326 IAC 2-1.1-1(1).

B.12 Annual Compliance Certification [326 IAC 2-8-5(a)(1)]

(a) The Permittee shall annually submit a compliance certification report which addresses the status of the source's compliance with the terms and conditions contained in this permit, including emission limitations, standards, or work practices. The certification shall cover the time period from January 1 to December 31 of the previous year, and shall be submitted in letter form no later than July 1 of each year to:

Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

- (b) The annual compliance certification report required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM on or before the date it is due.
- (c) The annual compliance certification report shall include the following:
 - (1) The identification of each term or condition of this permit that is the basis of the certification:
 - (2) The compliance status;
 - (3) Whether compliance was based on continuous or intermittent data;
 - (4) The methods used for determining the compliance status of the source, currently and over the reporting period consistent with 326 IAC 2-8-4(3); and
 - (5) Such other facts as specified in Sections D of this permit, IDEM, OAM may require to determine the compliance status of the source.

The notification which shall be submitted by the Permittee does require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

B.13 Preventive Maintenance Plan [326 IAC 1-6-3][326 IAC 2-8-4(9)] [326 IAC 2-8-5(a)(1)]

- (a) If required by specific condition(s) in Section D of this permit, the Permittee shall prepare and maintain Preventive Maintenance Plans (PMP) within ninety (90) days after issuance of this permit, including the following information on each facility:
 - (1) Identification of the individual(s) responsible for inspecting, maintaining, and repairing emission control devices;
 - (2) A description of the items or conditions that will be inspected and the inspection schedule for said items or conditions;
 - (3) Identification and quantification of the replacement parts that will be maintained in inventory for quick replacement.

Federal Mogul Corporation, Inc.

Page 10 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

If due to circumstances beyond its control, the PMP cannot be prepared and maintained within the above time frame, the Permittee may extend the date an additional ninety (90) days provided the Permittee notifies:

Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015

- (b) The Permittee shall implement the Preventive Maintenance Plans as necessary to ensure that lack of proper maintenance does not cause or contribute to a violation of any limitation on emissions or potential to emit.
- (c) PMP's shall be submitted to IDEM, OAM upon request and shall be subject to review and approval by IDEM, OAM.

B.14 Emergency Provisions [326 IAC 2-8-12]

- (a) An emergency, as defined in 326 IAC 2-7-1(12), is not an affirmative defense for an action brought for noncompliance with a federal or state health-based emission limitation, except as provided in 326 IAC 2-8-12.
- (b) An emergency, as defined in 326 IAC 2-7-1(12), constitutes an affirmative defense to an action brought for noncompliance with a health-based or technology-based emission limitation if the affirmative defense of an emergency is demonstrated through properly signed, contemporaneous operating logs or other relevant evidence that describes the following:
 - (1) An emergency occurred and the Permittee can, to the extent possible, identify the causes of the emergency;
 - (2) The permitted facility was at the time being properly operated;
 - (3) During the period of an emergency, the Permittee took all reasonable steps to minimize levels of emissions that exceeded the emission standards or other requirements in this permit;
 - (4) For each emergency lasting one (1) hour or more, the Permittee notified IDEM, OAM, within four (4) daytime business hours after the beginning of the emergency, or after the emergency was discovered or reasonably should have been discovered;

Telephone No.: 1-800-451-6027 (ask for Office of Air Management, Compliance Section) or,

Telephone No.: 317-233-5674 (ask for Compliance Section)

Facsimile No.: 317-233-5967

Failure to notify IDEM, OAM, by telephone or facsimile within four (4) daytime business hours after the beginning of the emergency, or after the emergency is discovered or reasonably should have been discovered, shall constitute a violation of 326 IAC 2-8 and any other applicable rules. [326 IAC 2-8-12(f)]

(5) For each emergency lasting one (1) hour or more, the Permittee submitted notice either in writing or facsimile, of the emergency to:

Federal Mogul Corporation, Inc.

Page 11 of 36
Logansport, Indiana

OP No. F017-10438-00029

Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

within two (2) working days of the time when emission limitations were exceeded due to the emergency.

The notice fulfills the requirement of 326 IAC 2-8-4(3)(C)(ii) and must contain the following:

- (A) A description of the emergency;
- (B) Any steps taken to mitigate the emissions; and
- (C) Corrective actions taken.

Permit Reviewer: YD/EVP

The notification which shall be submitted by the Permittee does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

- (6) The Permittee immediately took all reasonable steps to correct the emergency.
- (c) In any enforcement proceeding, the Permittee seeking to establish the occurrence of an emergency has the burden of proof.
- (d) This emergency provision supersedes 326 IAC 1-6 (Malfunctions) for sources subject to this rule after the effective date of this rule. This permit condition is in addition to any emergency or upset provision contained in any applicable requirement.
- (e) IDEM, OAM, may require that the Preventive Maintenance Plans required under 326 IAC 2-8-3(c)(6) be revised in response to an emergency.
- (f) Failure to notify IDEM, OAM, by telephone or facsimile of an emergency lasting more than one (1) hour in compliance with (b)(4) and (5) of this condition shall constitute a violation of 326 IAC 2-8 and any other applicable rules.
- (g) Operations may continue during an emergency only if the following conditions are met:
 - (1) If the emergency situation causes a deviation from a technology-based limit, the Permittee may continue to operate the affected emitting facilities during the emergency provided the Permittee immediately takes all reasonable steps to correct the emergency and minimize emissions.
 - (2) If an emergency situation causes a deviation from a health-based limit, the Permittee may not continue to operate the affected emissions facilities unless:
 - (A) The Permittee immediately takes all reasonable steps to correct the emergency situation and to minimize emissions; and
 - (B) Continued operation of the facilities is necessary to prevent imminent injury to persons, severe damage to equipment, substantial loss of capital investment, or loss of product or raw material of substantial economic value.

Page 12 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

Any operations shall continue no longer than the minimum time required to prevent the situations identified in (g)(2)(B) of this condition.

B.15 Deviations from Permit Requirements and Conditions [326 IAC 2-8-4(3)(C)(ii)]

(a) Deviations from any permit requirements (for emergencies see Section B - Emergency Provision), the probable cause of such deviations, and any response steps or preventive measures taken shall be reported to:

Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

within ten (10) calendar days from the date of the discovery of the deviation.

- (b) A deviation is an exceedance of a permit limitation or a failure to comply with a requirement of the permit or a rule. It does not include:
 - (1) An excursion from compliance monitoring parameters as identified in Section D of this permit unless tied to an applicable rule or limit; or
 - (2) An emergency as defined in 326 IAC 2-7-1(12); or
 - (3) Failure to implement elements of the Preventive Maintenance Plan unless lack of maintenance has caused or contributed to a deviation.
 - (4) Failure to make or record information required by the compliance monitoring provisions of Section D unless such failure exceeds 5% of the required data in any calendar quarter.

A Permittee's failure to take the appropriate response step when an excursion of a compliance monitoring parameter has occurred is a deviation.

- (c) Written notification shall be submitted on the attached Emergency/Deviation Occurrence Reporting Form or its substantial equivalent. The notification does not need to be certified by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).
- (d) Proper notice submittal under 326 IAC 2-7-16 satisfies the requirement of this subsection.

B.16 Permit Modification, Reopening, Revocation and Reissuance, or Termination [326 IAC 2-8-4(5)(C)] [326 IAC 2-8-7(a)] [326 IAC 2-8-8]

- (a) This permit may be modified, reopened, revoked and reissued, or terminated for cause. The filing of a request by the Permittee for a FESOP modification, revocation and reissuance, or termination, or of a notification of planned changes or anticipated noncompliance does not stay any condition of this permit. [326 IAC 2-8-4(5)(C)]
- (b) This permit shall be reopened and revised under any of the circumstances listed in IC 13-15-7-2 or if IDEM, OAM determines any of the following:
 - (1) That this permit contains a material mistake.
 - (2) That inaccurate statements were made in establishing the emissions standards or other terms or conditions.

Page 13 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (3) That this permit must be revised or revoked to assure compliance with an applicable requirement. [326 IAC 2-8-8(a)]
- (c) Proceedings by IDEM, OAM, to reopen and revise this permit shall follow the same procedures as apply to initial permit issuance and shall affect only those parts of this permit for which cause to reopen exists. Such reopening and revision shall be made as expeditiously as practicable. [326 IAC 2-8-8(b)]
- (d) The reopening and revision of this permit, under 326 IAC 2-8-8(a), shall not be initiated before notice of such intent is provided to the Permittee by IDEM, OAM, at least thirty (30) days in advance of the date this permit is to be reopened, except that IDEM, OAM, may provide a shorter time period in the case of an emergency. [326 IAC 2-8-8(c)]

B.17 Permit Renewal [326 IAC 2-8-3(h)]

(a) The application for renewal shall be submitted using the application form or forms prescribed by IDEM, OAM and shall include the information specified in 326 IAC 2-8-3. Such information shall be included in the application for each emission unit at this source, except those emission units included on the trivial or insignificant activities list contained in 326 IAC 2-7-1(21) and 326 IAC 2-7-1(40).

Request for renewal shall be submitted to:

Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, IN 46206-6015

- (b) Timely Submittal of Permit Renewal [326 IAC 2-8-3]
 - (1) A timely renewal application is one that is:
 - (A) Submitted at least nine (9) months prior to the date of the expiration of this permit; and
 - (B) If the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM, on or before the date it is due.
 - (2) If IDEM, OAM upon receiving a timely and complete permit application, fails to issue or deny the permit renewal prior to the expiration date of this permit, this existing permit shall not expire and all terms and conditions shall continue in effect until the renewal permit has been issued or denied.
- (c) Right to Operate After Application for Renewal [326 IAC 2-8-9]

 If the Permittee submits a timely and complete application for renewal of this permit, the source's failure to have a permit is not a violation of 326 IAC 2-8 until IDEM, OAM takes final action on the renewal application, except that this protection shall cease to apply if, subsequent to the completeness determination, the Permittee fails to submit by the deadline specified in writing by IDEM, OAM, any additional information identified as needed to process the application.

Permit Reviewer: YD/EVP

Permit Amendment or Modification [326 IAC 2-8-10] [326 IAC 2-8-11.1] B.18

- The Permittee must comply with the requirements of 326 IAC 2-8-10 or 326 IAC 2-8-11.1 whenever the Permittee seeks to amend or modify this permit.
- (b) Any application requesting an amendment or modification of this permit shall be submitted

Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

Any such application should be certified by the "authorized individual" as defined by 326 IAC 2-1.1-1(1) only if a certification is required by the terms of the applicable rule.

The Permittee may implement the administrative amendment changes addressed in the (c) request for an administrative amendment immediately upon submittal of the request. [326 IAC 2-8-10(b)(3)]

B.19 Changes Under Section 502(b)(10) of the Clean Air Act [326 IAC 2-8-15(b)]

The Permittee may make Section 502(b)(10) of the Clean Air Act changes (this term is defined at 326 IAC 2-7-1(36)) without a permit revision, subject to the constraint of 326 IAC 2-8-15(a) and the following additional condition:

For each such change, the required written notification shall include a brief description of the change within the source, the date on which the change will occur, any change in emissions, and any permit term or condition that is no longer applicable as a result of the change.

Operational Flexibility [326 IAC 2-8-15] B.20

- The Permittee may make any change or changes at this source that are described in 326 IAC 2-8-15(b) through (d), without prior permit revision, if each of the following conditions is met:
 - (1) The changes are not modifications under any provision of Title I of the Clean Air Act:
 - Any approval required by 326 IAC 2-1 has been obtained; (2)
 - (3)The changes do not result in emissions which exceed the emissions allowable under this permit (whether expressed herein as a rate of emissions or in terms of total emissions);
 - (4) The Permittee notifies the:

Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

and

United States Environmental Protection Agency, Region V Air and Radiation Division, Regulation Development Branch - Indiana (AR-18J) 77 West Jackson Boulevard Chicago, Illinois 60604-3590

> in advance of the change by written notification at least ten (10) days in advance of the proposed change. The Permittee shall attach every such notice to the Permittee's copy of this permit; and

(5) The Permittee maintains records on-site which document, on a rolling five (5) year basis, all such changes and emissions trading that are subject to 326 IAC 2-8-15(b) through (d) and makes such records available, upon reasonable request, to public review.

Such records shall consist of all information required to be submitted to IDEM, OAM, in the notices specified in 326 IAC 2-8-15(b), (c)(1), and (d).

- (b) For each such Section 502(b)(10) of the Clean Air Act change, the required written notification shall include the following:
 - (1) A brief description of the change within the source;
 - (2) The date on which the change will occur;
 - (3) Any change in emissions; and
 - (4) Any permit term or condition that is no longer applicable as a result of the change.

The notification which shall be submitted by the Permittee does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1.

- (c) Emission Trades [326 IAC 2-8-15(c)]
 The Permittee may trade increases and decreases in emissions in the source, where the applicable SIP provides for such emission trades without requiring a permit revision, subject to the constraints of Section (a) of this condition and those in 326 IAC 2-8-15(c).
- (d) Alternative Operating Scenarios [326 IAC 2-8-15(d)]

 The Permittee may make changes at the source within the range of alternative operating scenarios that are described in the terms and conditions of this permit in accordance with 326 IAC 2-8-4(7). No prior notification of IDEM, OAM or U.S. EPA is required.
- (e) Backup fuel switches specifically addressed in, and limited under, Section D of this permit shall not be considered alternative operating scenarios. Therefore, the notification requirements of part (a) of this condition do not apply.

B.21 Construction Permit Requirement [326 IAC 2]

Except as allowed by Indiana P.L. 130-1996 Section 12, as amended by P.L. 244-1997, modification, construction, or reconstruction shall be approved as required by and in accordance with 326 IAC 2.

B.22 Inspection and Entry [326 IAC 2-8-5(a)(2)]

Upon presentation of proper identification cards, credentials, and other documents as may be required by law, the Permittee shall allow IDEM, OAM, U.S. EPA, or an authorized representative to perform the following:

(a) Enter upon the Permittee's premises where a FESOP source is located, or emissions related activity is conducted, or where records must be kept under the conditions of this permit; Federal Mogul Corporation, Inc.

Page 16 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

(b) Have access to and copy, at reasonable times, any records that must be kept under the conditions of this permit;

- (c) Inspect, at reasonable times, any facilities, equipment (including monitoring and air pollution control equipment), practices, or operations regulated or required under this permit;
- (d) Sample or monitor, at reasonable times, substances or parameters for the purpose of assuring compliance with this permit or applicable requirements; and
- (e) Utilize any photographic, recording, testing, monitoring, or other equipment for the purpose of assuring compliance with this permit or applicable requirements.

 [326 IAC 2-8-5(a)(4)]
 - (1) The Permittee may assert a claim that, in the opinion of the Permittee, information removed or about to be removed from the source by IDEM, OAM, or an authorized representative, contains information that is confidential under IC 5-14-3-4(a). The claim shall be made in writing before or at the time the information is removed from the source. In the event that a claim of confidentiality is so asserted, neither IDEM, OAM, nor an authorized representative, may disclose the information unless and until IDEM, OAM, makes a determination under 326 IAC 17-1-7 through 326 IAC 17-1-9 that the information is not entitled to confidential treatment and that determination becomes final. [IC 5-14-3-4; IC 13-14-11-3; 326 IAC 17-1-7 through 326 IAC 17-1-9]
 - (2) The Permittee, and IDEM, OAM acknowledge that the federal law applies to claims of confidentiality made by the Permittee with regard to information removed or about to be removed from the source by U.S. EPA. [40 CFR Part 2, Subpart B]

B.23 Transfer of Ownership or Operational Control [326 IAC 2-8-10]

- (a) The Permittee must comply with the requirements of 326 IAC 2-8-10 whenever the Permittee seeks to change the ownership or operational control of the source and no other change in the permit is necessary.
- (b) Any application requesting a change in the ownership or operational control of the source shall contain a written agreement containing a specific date for transfer of permit responsibility, coverage and liability between the current and new Permittee. The application shall be submitted to:

Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

The application which shall be submitted by the Permittee does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

(c) The Permittee may implement administrative amendment changes addressed in the request for an administrative amendment immediately upon submittal of the request. [326 IAC 2-8-11(b)(3)]

B.24 Annual Fee Payment [326 IAC 2-8-4(6)][326 IAC 2-8-16]

(a) The Permittee shall pay annual fees to IDEM, OAM, within thirty (30) calendar days of receipt of a billing. If the Permittee does not receive a bill from IDEM, OAM the applicable fee is due April 1 of each year.

Page 17 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (b) Failure to pay may result in administrative enforcement action, or revocation of this permit.
- (c) The Permittee may call the following telephone numbers: 1-800-451-6027 or 317-233-0425 (ask for OAM, Technical Support and Modeling Section), to determine the appropriate permit fee.

SECTION C

SOURCE OPERATION CONDITIONS

Entire Source

Emissions Limitations and Standards [326 IAC 2-8-4(1)]

C.1 Overall Source Limit [326 IAC 2-8]

The purpose of this permit is to limit this source's potential to emit to less than major source levels for the purpose of Section 502(a) of the Clean Air Act.

- (a) Pursuant to 326 IAC 2-8:
 - (1) The potential to emit any regulated pollutant from the entire source shall be limited to less than one-hundred (100) tons per twelve (12) consecutive month period. This limitation shall also make the requirements of 326 IAC 2-2 (Prevention of Significant Deterioration (PSD)) not applicable.
 - (2) The potential to emit any individual hazardous air pollutant (HAP) from the entire source shall be limited to less than ten (10) tons per twelve (12) consecutive month period; and
 - (3) The potential to emit any combination of HAPs from the entire source shall be limited to less than twenty-five (25) tons per twelve (12) consecutive month period.
- (b) This condition shall include all emission points at this source including those that are insignificant as defined in 326 IAC 2-7-1(21). The source shall be allowed to add insignificant activities not already listed in this permit, provided that the source's potential to emit does not exceed the above specified limits.
- (c) Section D of this permit contains independently enforceable provisions to satisfy this requirement.

C.2 Opacity [326 IAC 5-1]

Pursuant to 326 IAC 5-1-2 (Opacity Limitations), except as provided in 326 IAC 5-1-3 (Temporary Exemptions), opacity shall meet the following, unless otherwise stated in this permit:

- (a) Opacity shall not exceed an average of forty percent (40%) in any one (1) six (6) minute averaging period as determined in 326 IAC 5-1-4.
- (b) Opacity shall not exceed sixty percent (60%) for more than a cumulative total of fifteen (15) minutes (sixty (60) readings) as measured according to 40 CFR 60, Appendix A, Method 9 or fifteen (15) one (1) minute nonoverlapping integrated averages for a continuous opacity monitor) in a six (6) hour period.

C.3 Open Burning [326 IAC 4-1] [IC 13-17-9]

The Permittee shall not open burn any material except as provided in 326 IAC 4-1-3, 326 IAC 4-1-4 or 326 IAC 4-1-6. The previous sentence notwithstanding, the Permittee may open burn in accordance with an open burning approval issued by the Commissioner under 326 IAC 4-1-4.1. 326 IAC 4-1-3(a)(2)(A) and (B) are not federally enforceable.

C.4 Incineration [326 IAC 4-2] [326 IAC 9-1-2(3)]

The Permittee shall not operate an incinerator or incinerate any waste or refuse except as provided in 326 IAC 4-2 and in 326 IAC 9-1-2.

C.5 Fugitive Dust Emissions [326 IAC 6-4]

The Permittee shall not allow fugitive dust to escape beyond the property line or boundaries of the property, right-of-way, or easement on which the source is located, in a manner that would violate 326 IAC 6-4 (Fugitive Dust Emissions). 326 IAC 6-4-2(4) is not federally enforceable.

C.6 Operation of Equipment [326 IAC 2-8-5(a)(4)]

All air pollution control equipment listed in this permit and used to comply with an applicable requirement shall be operated at all times that the emission unit vented to the control equipment is in operation.

C.7 Asbestos Abatement Projects [326 IAC 14-10] [326 IAC 18] [40 CFR 61.140]

- (a) Notification requirements apply to each owner or operator. If the combined amount of regulated asbestos containing material (RACM) to be stripped, removed or disturbed is at least 260 linear feet on pipes or 160 square feet on other facility components, or at least thirty-five (35) cubic feet on all facility components, then the notification requirements of 326 IAC 14-10-3 are mandatory. All demolition projects require notification whether or not asbestos is present.
- (b) The Permittee shall ensure that a written notification is sent on a form provided by the Commissioner at least ten (10) working days before asbestos stripping or removal work or before demolition begins, per 326 IAC 14-10-3, and shall update such notice as necessary, including, but not limited to the following:
 - (1) When the amount of affected asbestos containing material increases or decreases by at least twenty percent (20%); or
 - (2) If there is a change in the following:
 - (A) Asbestos removal or demolition start date;
 - (B) Removal or demolition contractor; or
 - (C) Waste disposal site.
- (c) The Permittee shall ensure that the notice is postmarked or delivered according to the guidelines set forth in 326 IAC 14-10-3(2).
- (d) The notice to be submitted shall include the information enumerated in 326 IAC 14-10-3(3).

All required notifications shall be submitted to:

Indiana Department of Environmental Management Asbestos Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 Permit Reviewer: YD/EVP

The notifications do not require a certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

- (e) Procedures for Asbestos Emission Control The Permittee shall comply with the emission control procedures in 326 IAC 14-10-4 and 40 CFR 61.145(c). 326 IAC 14-10-4 emission control requirements are applicable for any removal or disturbance of RACM greater than three (3) linear feet on pipes or three (3) square feet on any other facility components or a total of at least 0.75 cubic feet on all facility components.
- (f) Indiana Accredited Asbestos Inspector The Permittee shall comply with 326 IAC 14-10-1(a) that requires the owner or operator, prior to a renovation/demolition, to use an Indiana Accredited Asbestos Inspector to thoroughly inspect the affected portion of the facility for the presence of asbestos. The requirement that the inspector be accredited is federally enforceable.

Testing Requirements [326 IAC 2-8-4(3)]

C.8 Performance Testing [326 IAC 3-6]

All testing shall be performed according to the provisions of 326 IAC 3-6 (Source Sampling Procedures), except as provided elsewhere in this permit, utilizing methods approved by the IDEM, OAM.

A test protocol, except as provided elsewhere in this permit, shall be submitted to:

Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

no later than thirty-five (35) days prior to the intended test date. The Permittee shall submit a notice of the actual test date to the above address so that it is received at least two weeks prior to the test date.

All test reports must be received by IDEM, OAM within forty-five (45) days after the (b) completion of the testing. An extension may be granted by the Commissioner, if the source submits to IDEM, OAM, a reasonable written explanation within five (5) days prior to the end of the initial forty-five (45) day period.

The documentation submitted by the Permittee does not require certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

Compliance Monitoring Requirements [326 IAC 2-8-4] [326 IAC 2-8-5(a)(1)]

C.9 Compliance Monitoring [326 IAC 2-8-4(3)] [326 IAC 2-8-5(a)(1)]

Compliance with applicable requirements shall be documented as required by this permit. The Permittee shall be responsible for installing any necessary equipment and initiating any required monitoring related to that equipment no more than ninety (90) days after receipt of this permit. If due to circumstances beyond its control, this schedule cannot be met, the Permittee may extend the compliance schedule an additional ninety (90) days provided the Permittee notify:

Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

Federal Mogul Corporation, Inc.

Page 20 of 36
Logansport, Indiana

OP No. F017-10438-00029

Logansport, Indiana Permit Reviewer: YD/EVP

in writing, prior to the end of the initial ninety (90) day compliance schedule with full justification of the reasons for inability to meet this date.

The notification which shall be submitted by the Permittee does require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

C.10 Monitoring Methods [326 IAC 3]

Any monitoring or testing performed to meet the applicable requirements of this permit shall be performed according to the provisions of 326 IAC 3, 40 CFR 60, Appendix A, or other approved methods as specified in this permit.

C.11 Pressure Gauge Specifications

Whenever a condition in this permit requires the measurement of pressure drop across any part of the unit or its control device, the gauge employed shall have a scale such that the expected normal reading shall be no less than twenty percent (20%) of full scale and be accurate within plus or minus two percent (±2%) of full scale reading.

Corrective Actions and Response Steps [326 IAC 2-8-4] [326 IAC 2-8-5(a)(1)]

C.12 Emergency Reduction Plans [326 IAC 1-5-2] [326 IAC 1-5-3]

Pursuant to 326 IAC 1-5-2 (Emergency Reduction Plans; Submission):

- (a) The Permittee shall prepare written emergency reduction plans (ERPs) consistent with safe operating procedures.
- (b) These ERPs shall be submitted for approval to:

Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015

within ninety (90) days from the date of issuance of this permit.

The ERP does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

- (c) If the ERP is disapproved by IDEM, OAM, the Permittee shall have an additional thirty (30) days to resolve the differences and submit an approvable ERP.
- (d) These ERPs shall state those actions that will be taken, when each episode level is declared, to reduce or eliminate emissions of the appropriate air pollutants.
- (e) Said ERPs shall also identify the sources of air pollutants, the approximate amount of reduction of the pollutants, and a brief description of the manner in which the reduction will be achieved.
- (f) Upon direct notification by IDEM, OAM, that a specific air pollution episode level is in effect, the Permittee shall immediately put into effect the actions stipulated in the approved ERP for the appropriate episode level. [326 IAC 1-5-3]

C.13 Risk Management Plan [326 IAC 2-8-4] [40 CFR 68.215]

If a regulated substance, subject to 40 CFR 68, is present at a source in more than a threshold quantity, 40 CFR 68 is an applicable requirement and the Permittee shall:

Page 21 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

(a) Submit:

- (1) A compliance schedule for meeting the requirements of 40 CFR 68 by the date provided in 40 CFR 68.10(a); or
- (2) As a part of the compliance certification submitted under 326 IAC 2-7-6(5), a certification statement that the source is in compliance with all the requirements of 40 CFR 68, including the registration and submission of a Risk Management Plan (RMP); and
- (3) A verification to IDEM, OAM, that a RMP or a revised plan was prepared and submitted as required by 40 CFR 68.
- (b) Provide annual certification to IDEM, OAM that the Risk Management Plan is being properly implemented.

All documents submitted pursuant to this condition shall include the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

- C.14 Compliance Monitoring Plan Failure to Take Response Steps [326 IAC 2-8-4][326 IAC 2-8-5] [326 IAC 1-6]
 - (a) The Permittee is required to implement a compliance monitoring plan to ensure that reasonable information is available to evaluate its continuous compliance with applicable requirements. This compliance monitoring plan is comprised of:
 - (1) This condition;
 - (2) The Compliance Determination Requirements in Section D of this permit;
 - (3) The Compliance Monitoring Requirements in Section D of this permit;
 - (4) The Record Keeping and Reporting Requirements in Section C (Monitoring Data Availability, General Record Keeping Requirements, and General Reporting Requirements) and in Section D of this permit; and
 - (5) A Compliance Response Plan (CRP) for each compliance monitoring condition of this permit. CRP's shall be submitted to IDEM, OAM upon request and shall be subject to review and approval by IDEM, OAM. The CRP shall be prepared within ninety (90) days after issuance of this permit by the Permittee and maintained on site, and is comprised of:
 - (A) Response steps that will be implemented in the event that compliance related information indicates that a response step is needed pursuant to the requirements of Section D of this permit; and
 - (B) A time schedule for taking such response steps including a schedule for devising additional response steps for situations that may not have been predicted.
 - (b) For each compliance monitoring condition of this permit, appropriate response steps shall be taken when indicated by the provisions of that compliance monitoring condition. Failure to perform the actions detailed in the compliance monitoring conditions or failure to take the response steps within the time prescribed in the Compliance Response Plan, shall constitute a violation of the permit unless taking the response steps set forth in the Compliance Response Plan would be unreasonable.

- (c) After investigating the reason for the excursion, the Permittee is excused from taking further response steps for any of the following reasons:
 - (1) The monitoring equipment malfunctioned, giving a false reading. This shall be an excuse from taking further response steps providing that prompt action was taken to correct the monitoring equipment.
 - (2) The Permittee has determined that the compliance monitoring parameters established in the permit conditions are technically inappropriate, has previously submitted a request for an administrative amendment to the permit, and such request has not been denied or;
 - (3) An automatic measurement was taken when the process was not operating; or
 - (4) The process has already returned to operating within "normal" parameters and no response steps are required.
- (d) Records shall be kept of all instances in which the compliance related information was not met and of all response steps taken. In the event of an emergency, the provisions of 326 IAC 2-7-16 (Emergency Provisions) requiring prompt corrective action to mitigate emissions shall prevail.

C.15 Actions Related to Noncompliance Demonstrated by a Stack Test [326 IAC 2-8-4] [326 IAC 2-8-5]

- (a) When the results of a stack test performed in conformance with Section C Performance Testing, of this permit exceed the level specified in any condition of this permit, the Permittee shall take appropriate corrective actions. The Permittee shall submit a description of these corrective actions to IDEM, OAM, within thirty (30) days of receipt of the test results. The Permittee shall take appropriate action to minimize emissions from the affected facility while the corrective actions are being implemented. IDEM, OAM shall notify the Permittee within thirty (30) days, if the corrective actions taken are deficient. The Permittee shall submit a description of additional corrective actions taken to IDEM, OAM within thirty (30) days of receipt of the notice of deficiency. IDEM, OAM reserves the authority to use enforcement activities to resolve noncompliant stack tests.
- (b) A retest to demonstrate compliance shall be performed within one hundred twenty (120) days of receipt of the original test results. Should the Permittee demonstrate to IDEM, OAM that retesting in one-hundred and twenty (120) days is not practicable, IDEM, OAM may extend the retesting deadline. Failure of the second test to demonstrate compliance with the appropriate permit conditions may be grounds for immediate revocation of the permit to operate the affected facility.

The documents submitted pursuant to this condition do not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).

Record Keeping and Reporting Requirements [326 IAC 2-8-4(3)]

C.16 Monitoring Data Availability

(a) With the exception of performance tests conducted in accordance with Section C-Performance Testing all observations, sampling, maintenance procedures, and record keeping, required as a condition of this permit shall be performed at all times the equipment is operating at normal representative conditions. Federal Mogul Corporation, Inc.

Page 23 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

(b) As an alternative to the observations, sampling, maintenance procedures, and record keeping of subsection (a) above, when the equipment listed in Section D of this permit is not operating, the Permittee shall either record the fact that the equipment is shut down or perform the observations, sampling, maintenance procedures, and record keeping that would otherwise be required by this permit.

- (c) If the equipment is operating but abnormal conditions prevail, additional observations and sampling should be taken with a record made of the nature of the abnormality.
- (d) If for reasons beyond its control, the operator fails to make required observations, sampling, maintenance procedures, or record keeping, reasons for this must be recorded.
- (e) At its discretion, IDEM may excuse such failure providing adequate justification is documented and such failures do not exceed five percent (5%) of the operating time in any quarter.
- (f) Temporary, unscheduled unavailability of staff qualified to perform the required observations, sampling, maintenance procedures, or record keeping shall be considered a valid reason for failure to perform the requirements in (a) above.

C.17 General Record Keeping Requirements [326 IAC 2-8-4(3)][326 IAC 2-8-5]

- (a) Records of all required monitoring data and support information shall be retained for a period of at least five (5) years from the date of monitoring sample, measurement, report, or application. These records shall be kept at the source location for a minimum of three (3) years and available upon the request of an IDEM, OAM representative. The records may be stored elsewhere for the remaining two (2) years as long as they are available upon request. If the Commissioner makes a written request for records to the Permittee, the Permittee shall furnish the records to the Commissioner within a reasonable time.
- (b) Records of required monitoring information shall include, where applicable:
 - (1) The date, place, and time of sampling or measurements;
 - (2) The dates analyses were performed;
 - (3) The company or entity performing the analyses;
 - (4) The analytic techniques or methods used;
 - (5) The results of such analyses; and
 - (6) The operating conditions existing at the time of sampling or measurement.
- (c) Support information shall include, where applicable:
 - (1) Copies of all reports required by this permit;
 - (2) All original strip chart recordings for continuous monitoring instrumentation;
 - (3) All calibration and maintenance records;

Federal Mogul Corporation, Inc.

Page 24 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

(4) Records of preventive maintenance shall be sufficient to demonstrate that improper maintenance did not cause or contribute to a violation of any limitation on emissions or potential to emit. To be relied upon subsequent to any such violation, these records may include, but are not limited to: work orders, parts inventories, and operator's standard operating procedures. Records of response steps taken shall indicate whether the response steps were performed in accordance with the Compliance Response Plan required by Section C - Compliance Monitoring Plan - Failure to take Response Steps, of this permit, and whether a deviation from a permit condition was reported. All records shall briefly describe what maintenance and response steps were taken and indicate who performed the tasks.

(d) All record keeping requirements not already legally required shall be implemented within ninety (90) days of permit issuance.

C.18 General Reporting Requirements [326 IAC 2-8-4(3)(C)]

- (a) To affirm that the source has met all the compliance monitoring requirements stated in this permit the source shall submit a Quarterly Compliance Monitoring Report. Any deviation from the requirements and the date(s) of each deviation must be reported. The Compliance Monitoring Report shall include the certification by the "authorized individual" as defined by 326 IAC2-1.1-1(1).
- (b) The report required in (a) of this condition and reports required by conditions in Section D of this permit shall be submitted to:

Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015

- (c) Unless otherwise specified in this permit, any notice, report, or other submission required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM on or before the date it is due.
- (d) Unless otherwise specified in this permit, any quarterly report shall be submitted within thirty (30) days of the end of the reporting period. The report does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).
- (e) All instances of deviations as described in Section B- Deviations from Permit Requirements Conditions must be clearly identified in such reports. The Emergency/Deviation Occurrence Report does not require the certification by the "authorized individual" as defined by 326 IAC 2-1.1-1(1).
- (f) Any corrective actions or response steps taken as a result of each deviation must be clearly identified in such reports.
- (g) The first report shall cover the period commencing on the date of issuance of this permit and ending on the last day of the reporting period.

Page 25 of 36 OP No. F017-10438-00029

Stratospheric Ozone Protection

C.19 Compliance with 40 CFR 82 and 326 IAC 22-1

Pursuant to 40 CFR 82 (Protection of Stratospheric Ozone), Subpart F, except as provided for motor vehicle air conditioners in Subpart B, the Permittee shall comply with the standards for recycling and emissions reduction:

- (a) Persons opening appliances for maintenance, service, repair or disposal must comply with the required practices pursuant to 40 CFR 82.156
- (b) Equipment used during the maintenance, service, repair or disposal of appliances must comply with the standards for recycling and recovery equipment pursuant to 40 CFR 82.158.
- (c) Persons performing maintenance, service, repair or disposal of appliances must be certified by an approved technician certification program pursuant to 40 CFR 82.161.

SECTION D.1

FACILITY OPERATION CONDITIONS

Facility Description [326 IAC 2-8-4(10)]

- (a) UV Coating Line, identified as EU-01, installed in 1991, consists of the following equipment:
 - (1) One (1) UV Spray Booth, identified as UVCOAT, utilizing a high volume low pressure (HVLP) spray gun system, with a maximum coating rate of 200 plastic lens per hour, exhausting through one (1) stack S/V ID #S-1;
- (b) Impregnation Line, identified as EU-02, installed in 1996, consists of the following equipment:
 - (1) Four (4) dip tanks, identified as TANK 1-4, each with a maximum coating rate of 288 pieces of metal fuel pump parts per hour. TANK 1 exhausts through one (1) stack S/V ID #S-2. TANK 2 and 4 exhausts to GV.

Emission Limitations and Standards [326 IAC 2-8-4(1)]

D.1.1 Volatile Organic Compounds (VOC) [326 IAC 8-2-9]

Pursuant to Registration 017-7769-00029, issued on April 21, 1997, actual input of VOC before controls from the four (4) dip tanks shall be kept below fifteen (15) pounds per day. Any change or modification, from the four (4) dip tanks that would increase in actual input of VOC to more than fifteen (15) pounds per day, shall obtain approval from the Office of Air Management (OAM), as required by 326 IAC 2-1 before such change can occur.

D.1.2 Particulate Matter (PM) [326 IAC 6-3-2(c)]

Pursuant to CP-017-1958-00029, issued on April 5, 1991, the PM from the UV Spray Booth shall not exceed the pound per hour emission rate established as E in the following formula:

Interpolation and extrapolation of the data for the process weight rate up to sixty thousand (60,000) pounds per hour shall be accomplished by use of the equation:

 $E = 4.10 P^{0.67}$ where E = rate of emission in pounds per hour; and

P = process weight rate in tons per hour

Page 26 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

Compliance Determination Requirements

D.1.3 Testing Requirements [326 IAC 2-8-5(a)(1), (4)][326 IAC 2-1.1-11]

The Permittee is not required to test this facility by this permit. However, IDEM may require compliance testing when necessary to determine if the facility is in compliance. If testing is required by IDEM, compliance with the VOC or PM limits specified in Conditions D.1.1 and D.1.2 shall be determined by a performance test conducted in accordance with Section C - Performance Testing.

D.1.4 Volatile Organic Compounds (VOC)

Compliance with the VOC content and usage limitations contained in Condition D.1.1 shall be determined pursuant to 326 IAC 8-1-4(a)(3) and 326 IAC 8-1-2(a) using formulation data supplied by the coating manufacturer. IDEM, OAM reserves the authority to determine compliance using Method 24 in conjunction with the analytical procedures specified in 326 IAC 8-1-4.

D.1.5 VOC Emissions

Compliance with Condition D.1.1 shall be demonstrated within 30 days of the end of each month based on the daily volatile organic compound usage for the most recent month.

Record Keeping and Reporting Requirements [326 IAC 2-8-4(3)] [326 IAC 2-8-16]

D.1.6 Record Keeping Requirements

- (a) To document compliance with Condition D.1.1, the Permittee shall maintain records in accordance with (1) through (5) below. Records maintained for (1) through (5) shall be taken daily and shall be complete and sufficient to establish compliance with the VOC usage limits and/or the VOC emission limits established in Condition D.1.1.
 - (1) The amount VOC content of each coating material and solvent used. Records shall include purchase orders, invoices, and material safety data sheets (MSDS) necessary to verify the type and amount used. Solvent usage records shall differentiate between those added to coatings and those used as cleanup solvents;
 - (2) A log of the dates of use;
 - (3) The cleanup solvent usage for each day;
 - (4) The total VOC usage for each day; and
 - (5) The weight of VOCs emitted for each compliance period.
- (b) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit.

D.1.7 Reporting Requirements

A quarterly summary of the information to document compliance with Condition D.1.1 shall be submitted to the address listed in Section C - General Reporting Requirements, of this permit, using the reporting forms located at the end of this permit, or their equivalent, within thirty (30) days after the end of the quarter being reported.

Federal Mogul Corporation, Inc.

Page 27 of 36
Logansport, Indiana

OP No. F017-10438-00029

Logansport, Indiana Permit Reviewer: YD/EVP

SECTION D.2

FACILITY OPERATION CONDITIONS

Facility Description [326 IAC 2-8-4(10)]

- (a) Aluminum Die Casting Line, identified as EU-03, installed in 1994, consists of the following equipment:
 - (1) Six (6) Die Casters, identified as CAST 1-6, each with a maximum unit capacity of 500, 300, 300, 300, 500, and 500 pounds of die cast per hour, respectively, each exhausting through one (1) stack SV /ID #S-14, S-13, S-12, S-11, S-10, and S-9, respectively:
 - (2) One (1) Wheelabrator shot blasting system, identified as WHLBRTR, with a maximum shot blast rate of 2,500 pounds per hour, utilizing one (1) existing baghouse for particulate control, exhausting through stack one (1) S/V ID # S-6;
- (b) Electric Fuel Pump Test Line, identified as EU-04, installed in 1997, consists of the following equipment:
 - (1) One (1) Cummins electric fuel pump tester, identified as CUMEFP, with a maximum test rate of 88.75 pumps per hour, combusting diesel fuel, exhausting through one (1) stack S/V ID #S-22;
- (c) Technical Center Research and Development, identified as EU-05, installed in 1996, consists of the following equipment:
 - (1) Four (4) tanks, identified as T-1 through T-4, each containing spent fuel, unleaded gasoline, #2 diesel fuel, and GP-1140 fuel, respectively, each with a maximum tank capacity of 2000, 2000, 2000, and 1000 gallons, respectively;
 - (2) Three (3) fuel stands for testing pumps, with a maximum capacity of testing 4000 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively;
 - (3) Flow testers for testing pump flows for sink, rotary vane #1 and rotary vane #2, with a maximum capacity of testing 119,600 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively; and
 - (4) Stoddard solvent (drums) for testing fuel pumps with flow test sink, rotary vane #1, and rotary vane #2, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively.

Emission Limitations and Standards [326 IAC 2-8-4(1)]

D.2.1 Particulate Matter (PM) [326 IAC 6-3-2]

- (a) Pursuant to 326 IAC 6-3 (Process Operations), the baghouse shall be in operation at all times when the Wheelabrator shot blasting system is in operation, and shall not exceed the allowable particulate matter (PM) emission rate of 4.76 pounds per hour.
- (b) Pursuant to 326 IAC 6-3 (Process Operations), the PM emission rate from the six (6) die casters shall not exceed the following pounds per hour when operating at the appropriate process weight rate in tons per hour:

Furnace ID	Process Weight (tons per hour)	Truncated PM Limit (pounds per hour)	
1	0.25	1.06	
5	0.25	1.06	
2	0.15	0.76	
3	0.15	0.76	
4	0.15	0.76	
6	0.25	1.06	
TOTAL		5.50	

The pounds per hour limitation was calculated with the following equation:

Interpolation and extrapolation of the data for the process weight rate up to 60,000 pounds per hour shall be accomplished by use of the equation:

$$E = 4.10 P^{0.67}$$
 where $E =$ rate of emission in pounds per hour; and $P =$ process weight rate in tons per hour

D.2.2 FESOP Limit [326 IAC 2-8]

Pursuant to this rule, the PM-10 emissions from the aluminum die casting Line (EU-03) shall not exceed 98.56 tons per twelve (12) consecutive month period, rolled on a monthly basis, respectively. This will limit source wide PM-10 emissions to less than 100 tons per year, respectively. Therefore, the requirements of 326 IAC 2-7 do not apply.

D.2.3 Preventive Maintenance Plan [326 IAC 2-7-5(13)]

A Preventive Maintenance Plan, in accordance with Section B - Preventive Maintenance Plan, of this permit, is required for this facility's associated control device.

Compliance Determination Requirements

D.2.4 Testing Requirements [326 IAC 2-8-5(a)(1), (4)][326 IAC 2-1.1-11]

The Permittee is not required to test this facility by this permit. However, IDEM may require compliance testing when necessary to determine if the facility is in compliance. If testing is required by IDEM, compliance with the PM limit specified in Conditions D.1.1 and D.1.2 shall be determined by a performance test conducted in accordance with Section C - Performance Testing.

Compliance Monitoring Requirements [326 IAC 2-8-4] [326 IAC 2-8-5(a)(1)]

D.2.5 Particulate Matter (PM)

The baghouse for PM control shall be in operation at all times when the Wheelabrator shot blast system is in operation.

D.2.6 Visible Emissions Notations

(a) Daily visible emission notations of the Wheelabrator shot blast system stack exhaust shall be performed during normal daylight operations when exhausting to the atmosphere. A trained employee shall record whether emissions are normal or abnormal.

Page 29 of 36 OP No. F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (b) For processes operated continuously, "normal" means those conditions prevailing, or expected to prevail, eighty percent (80%) of the time the process is in operation, not counting startup or shut down time.
- (c) In the case of batch or discontinuous operations, readings shall be taken during that part of the operation that would normally be expected to cause the greatest emissions.
- (d) A trained employee is an employee who has worked at the plant at least one (1) month and has been trained in the appearance and characteristics of normal visible emissions for that specific process.
- (e) The Compliance Response Plan for this unit shall contain troubleshooting contingency and response steps for when an abnormal emission is observed.

D.2.7 Parametric Monitoring

The Permittee shall record the total static pressure drop across the baghouse used in conjunction with the Wheelabrator shot blast system, at least once daily when the Wheelabrator shot blast system is in operation when venting to the atmosphere. Unless operated under conditions for which the Compliance Response Plan specifies otherwise, the pressure drop across the baghouse shall be maintained within the range of 2.0 to 4.0 inches of water or a range established during the latest stack test. The Compliance Response Plan for this unit shall contain troubleshooting contingency and response steps for when the pressure reading is outside of the above mentioned range for any one reading.

The instrument used for determining the pressure shall comply with Section C - Pressure Gauge Specifications, of this permit, shall be subject to approval by IDEM, OAM and shall be calibrated at least once every six (6) months.

D.2.8 Baghouse Inspections

An inspection shall be performed each calender quarter of all bags controlling the Wheelabrator shot blast system when venting to the atmosphere. A baghouse inspection shall be performed within three months of redirecting vents to the atmosphere and every three months thereafter. Inspections are optional when venting indoors. All defective bags shall be replaced.

D.2.9 Broken or Failed Bag Detection

In the event that bag failure has been observed:

- (a) The affected compartments will be shut down immediately until the failed units have been repaired or replaced. Within eight (8) hours of the determination of failure, response steps according to the timetable described in the Compliance Response Plan shall be initiated. For any failure with corresponding response steps and timetable not described in the Compliance Response Plan, response steps shall be devised within eight (8) hours of discovery of the failure and shall include a timetable for completion. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions).
- (b) For single compartment baghouses, failed units and the associated process will be shut down immediately until the failed units have been repaired or replaced. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B - Emergency Provisions).

Record Keeping and Reporting Requirement [326 IAC 2-8-4(3)] [326 IAC 2-8-16]

D.2.10 Record Keeping Requirements

- (a) To document compliance with Condition D.2.6, the Permittee shall maintain records of daily visible emission notations of the Wheelabrator shot blast system stack exhaust.
- (b) To document compliance with Condition D.2.7, the Permittee shall maintain the following:
 - (1) Daily records of the following operational parameters during normal operation when venting to the atmosphere:
 - (A) Inlet and outlet differential static pressure; and
 - (B) Cleaning cycle: frequency and differential pressure
 - (2) Documentation of all response steps implemented, per event .
 - (3) Operation and preventive maintenance logs, including work purchases orders, shall be maintained.
 - (4) Quality Assurance/Quality Control (QA/QC) procedures.
 - (5) Operator standard operating procedures (SOP).
 - (6) Manufacturer's specifications or its equivalent.
 - (7) Equipment "troubleshooting" contingency plan.
 - (8) Documentation of the dates vents are redirected.
- (c) To document compliance with Condition D.2.8, the Permittee shall maintain records of the results of the inspections required under Condition D.2.8 and the dates the vents are redirected.
- (d) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit.

Federal Mogul Corporation, Inc.

Page 31 of 36
Logansport, Indiana

OP No. F017-10438-00029

Permit Reviewer: YD/EVP

SECTION D.3

FACILITY OPERATION CONDITIONS

Facility Description [326 IAC 2-8-4(10)]

- (a) Natural gas-fired combustion sources with heat input equal to or less than ten million (10,000,000) Btu per hour:
 - (1) Six (6) natural gas fired melting furnaces, identified as FURN 1 through FURN 6, respectively, located in the Aluminum Die Casting Process (EU-03), each with a maximum heat input capacity of 1.2, 0.45, 0.45, 0.45 1.2, and 0.75 MMBtu per hour, respectively;
- (b) Degreasing operations that do not exceed 145 gallons per 12 months, except if subject to 326 IAC 20-6:
 - (1) Two (2) cold cleaners with self closing lid, identified as DEGRDIE and DEGRTOOL; and
 - (2) Two (2) cold cleaners with drum reservoir, identified as DEGRPLAT and DEGRMOLD.

Emission Limitations and Standards [326 IAC 2-8-4(1)]

D.3.1 Volatile Organic Compounds (VOC)

Pursuant to 326 IAC 8-3-2 (Cold Cleaner Operations), the owner or operator shall:

- (a) Equip the cleaner with a cover;
- (b) Equip the cleaner with a facility for draining cleaned parts;
- (c) Close the degreaser cover whenever parts are not being handled in the cleaner;
- (d) Drain cleaned parts for at least fifteen (15) seconds or until dripping ceases;
- (e) Provide a permanent, conspicuous label summarizing the operation requirements;
- (f) Store waste solvent only in covered containers and not dispose of waste solvent or transfer it to another party, in such a matter that greater than twenty percent (20%) of the waste solvent (by weight) can evaporate into the atmosphere.

D.3.2 Volatile Organic Compounds (VOC)

- (a) Pursuant to 326 IAC 8-3-5(a) (Cold Cleaner Degreaser Operation and Control), the owner or operator of a cold cleaner degreaser facility shall ensure that the following control equipment requirements are met:
 - (1) Equip the degreaser with a cover. The cover must be designed so that it can be easily operated with one (1) hand if:
 - (A) The solvent volatility is greater than two (2) kiloPascals (fifteen (15) millimeters of mercury or three-tenths (0.3) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F));
 - (B) The solvent is agitated; or
 - (C) The solvent is heated.

- (2) Equip the degreaser with a facility for draining cleaned articles. If the solvent volatility is greater than four and three-tenths (4.3) kiloPascals (thirty-two (32) millimeters of mercury) or six-tenths (0.6) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F)), then the drainage facility must be internal such that articles are enclosed under the cover while draining. The drainage facility may be external for applications where an internal type cannot fit into the cleaning system.
- (3) Provide a permanent, conspicuous label which lists the operating requirements outlined in subsection (b).
- (4) The solvent spray, if used, must be a solid, fluid stream and shall be applied at a pressure which does not cause excessive splashing.
- (5) Equip the degreaser with one (1) of the following control devices if the solvent volatility is greater than four and three-tenths (4.3) kiloPascals (thirty-two (32) millimeters of mercury) or six-tenths (0.6) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F)), or if the solvent is heated to a temperature greater than forty-eight and nine-tenths degrees Celsius (48.9°C) (one hundred twenty degrees Fahrenheit (120°F)):
 - (A) A freeboard that attains a freeboard ratio of seventy-five hundredths (0.75) or greater.
 - (B) A water cover when solvent is used is insoluble in, and heavier than, water.
 - (C) Other systems of demonstrated equivalent control such as a refrigerated chiller of carbon adsorption. Such systems shall be submitted to the U.S. EPA as a SIP revision.
- (b) Pursuant to 326 IAC 8-3-5(b) (Cold Cleaner Degreaser Operation and Control), the owner or operator of a cold cleaning facility shall ensure that the following operating requirements are met:
 - (1) Close the cover whenever articles are not being handled in the degreaser.
 - (2) Drain cleaned articles for at least fifteen (15) seconds or until dripping ceases.
 - (3) Store waste solvent only in covered containers and prohibit the disposal or transfer of waste solvent in any manner in which greater than twenty percent (20%) of the waste solvent by weight could evaporate.

Compliance Determination Requirement

D.3.3 Testing Requirements [326 IAC 2-8-5(a)(1), (4)][326 IAC 2-1.1-11]

The Permittee is not required to test this facility by this permit. However, IDEM may require compliance testing when necessary to determine if the facility is in compliance. If testing is required by IDEM, compliance with the VOC limits specified in Conditions D.3.1 and D.3.2 shall be determined by a performance test conducted in accordance with Section C - Performance Testing.

Page 33 of 36 OP No. F017-10438-00029

INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT COMPLIANCE DATA SECTION

FEDERALLY ENFORCEABLE STATE OPERATING PERMIT (FESOP) CERTIFICATION

Source Name: Federal Mogul Corporation, Inc.

Source Address: 101 Industrial Blvd., Logansport, IN 46947 Mailing Address: 101 Industrial Blvd., Logansport, IN 46947

FESOP No.: F-017-10438-00029

This certification shall be included when submitting monitoring, testing reports/results or other documents as required by this permit.
Please check what document is being certified:
9 Annual Compliance Certification Letter
9 Test Result (specify)
9 Report (specify)
9 Notification (specify)
9 Other (specify)
I certify that, based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate, and complete.
Signature:
Printed Name:
Title/Position:
Date:

Page 34 of 36 OP No. F017-10438-00029

Page 1 of 2

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT

COMPLIANCE DATA SECTION

P.O. Box 6015 100 North Senate Avenue Indianapolis, Indiana 46206-6015 Phone: 317-233-5674

Fax: 317-233-5967

FEDERALLY ENFORCEABLE STATE OPERATING PERMIT (FESOP) EMERGENCY/DEVIATION OCCURRENCE REPORT

Source Name: Federal Mogul Corporation, Inc.
Source Address: 101 Industrial Blvd., Logansport, IN 46947
Mailing Address: 101 Industrial Blvd., Logansport, IN 46947

FESOP No.: F-017-10438-00029

This form consists of 2 pages

Che	Check either No. 1 or No.2			
9	1.	This is an emergency as defined in 326 IAC 2-7-1(12) CThe Permittee must notify the Office of Air Management (OAM), within four (4) business hours (1-800-451-6027 or 317-233-5674, ask for Compliance Section); and CThe Permittee must submit notice in writing or by facsimile within two (2) days (Facsimile Number: 317-233-5967), and follow the other requirements of 326 IAC 2-7-16		
9	2.	This is a deviation, reportable per 326 IAC 2-7-5(3)(C) CThe Permittee must submit notice in writing within ten (10) calendar days		

If any of the following are not applicable, mark N/A
Facility/Equipment/Operation:
Control Equipment:
Permit Condition or Operation Limitation in Permit:
Description of the Emergency/Deviation:
Describe the cause of the Emergency/Deviation:

Page 35 of 36 OP No. F017-10438-00029

f any of the following are not applicable, mark N/A	Page 2 of 2
Date/Time Emergency/Deviation started:	
Date/Time Emergency/Deviation was corrected:	
Was the facility being properly operated at the time of the emergency/deviation? Describe:	Y N
Type of Pollutants Emitted: TSP, PM-10, SO ₂ , VOC, NO _X , CO, Pb, other:	
Estimated amount of pollutant(s) emitted during emergency/deviation:	
Describe the steps taken to mitigate the problem:	
Describe the corrective actions/response steps taken:	
Describe the measures taken to minimize emissions:	
If applicable, describe the reasons why continued operation of the facilities are necess imminent injury to persons, severe damage to equipment, substantial loss of capital if of product or raw materials of substantial economic value:	
Form Completed by: Title / Position: Date: Phone:	

Page 36 of 36 OP No. F017-10438-00029

INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT COMPLIANCE DATA SECTION

FEDERALLY ENFORCEABLE STATE OPERATING PERMIT (FESOP) QUARTERLY COMPLIANCE MONITORING REPORT

Source Name: Source Address: Mailing Address: FESOP No.:	Federal Mogul (101 Industrial B 101 Industrial B F-017-10438-00	lvd., Logans lvd., Logans	port, IN 46947	
	Months:	to _	Year:	
this permit. This re requirements and t necessary. This fo	eport shall be sub the date(s) of eac orm can be supple	mitted quar h deviation emented by	met all the compliance monitority. Any deviation from the compust be reported. Additional pattaching the Emergency/Devoox marked "No deviations occ	compliance monitoring pages may be attached if iation Occurrence Report.
9 NO DEVIATIONS OCCURRED THIS REPORTING PERIOD.				
9 THE FOLLOWIN	IG DEVIATIONS	OCCURRED	THIS REPORTING PERIOD.	
-	onitoring Requinit Condition D.1.3		Number of Deviations	Date of each Deviation
Title Dat	m Completed By e/Position: e: one:	:		

Indiana Department of Environmental Management Office of Air Management

Addendum to the Technical Support Document for Federally Enforceable State Operating Permit (FESOP)

Source Name: Federal Mogul Corporation, Inc.

Source Location: 101 Industrial Blvd., Logansport, IN 46947

SIC Code: 3647, 3714, 8713

County: Cass

Operation Permit No.: F017-10438-00029

Permit Reviewer: Yvette de los Angeles/EVP

On November 3, 1999, the Office of Air Management (OAM) had a notice published in the Pharos Tribune, Logansport, Indiana, stating that Federal Mogul Corporation had applied for a Federally Enforceable State Operating Permit (FESOP) to operate a fuel pumps and auto light lenses manufacturing operation. The notice also stated that OAM proposed to issue a FESOP for this operation and provided information on how the public could review the proposed FESOP and other documentation. Finally, the notice informed interested parties that there was a period of thirty (30) days to provide comments on whether or not this FESOP should be issued as proposed.

On December 30, 1999, Shawn S. Smith from Bruce Carter Associates, L.L.C. submitted comments on behalf of Federal Mogul Corporation on the proposed FESOP. The summary of the comments and corresponding responses is as follows (bolded language has been added, the language with a line through it has been deleted):

Comment # 1

On July 20, 1999 a request was submitted by Bruce Carter Associates on behalf of Federal Mogul located in Logansport, Indiana. The request included an emissions cap in accordance with 326 IAC 2-1.1-12(d).

The emissions cap is not included in the draft permit. Please include the emissions cap in accordance with 326 IAC 2-1.1-12(d).

Response # 1

The source is requesting an emission cap for the UV Coating Line (EU-01), Impregnation Line (EU-02), Aluminum Die Casting Line (EU-03), Electric Fuel Pump Test Line (EU-04), Technical Center (EU-05) and all insignificant activities. IDEM feels that the FESOP limit of 100 tons per year includes all these units (refer to the Limited Potential to Emit table in the technical support document (TSD) and to the updated Limited Potential to Emit table listed below in this TSD Addendum). All six units are limited to less than 100 tons per year of PM-10. No changes will be made to the permit as a result of this comment.

The following revisions have been made to the Technical Support Document under Limited Potential to Emit (**bolded** language has been added, the language with a line through it has been deleted). The OAM prefers that the Technical Support Document reflect the permit that was on public notice. Changes to the permit or technical support material that occur after the public notice are documented in this Addendum to the Technical Support Document. This accomplishes the desired result of ensuring that these types of concerns are documented and part of the record regarding this permit decision.

The particulate matter emissions from the source are limited by the requirements of 326 IAC 6-3-2, and can therefore not exceed 45.38 tons per year. However, PM-10 emissions are limited by 326 IAC 2-8 (FESOP), and not 326 IAC 6-3-2, and can not exceed 99 tons per year. The Limited Potential to Emit table on page 5 of 11 of the Technical Support Document has been revised to correct the PM-10 limit as follows:

			ı		ential to Emit /year)			
Process/facility	PM	PM-10	SO ₂	VOC	СО	NO _X	Single HAP	HAPs
UV Coating Line (EU-01)	0.20	0.20	0	4.97	0	0	1.38	1.38
Impregnation Line (EU-02)*			0	2.74	0	0	0.25	0.25
Aluminum Die Casting Line** (EU-03)	44.94	44.94 98.56	0	0	0	0	0	0
Electric Fuel Pump Test Line (EU-04)	0	0	0	4.33	0	0	0	0
Technical Research Center (EU-05)	0	0	0	28	0	0	2.54	8.02
Insignificant Activities	0.24	0.24	0	3.38	2.10	2.80	0	0
Total Emissions	45.38	45.38 99	0	43.42	2.10	2.80	2.54	9.65

^{*}Limited HAP emissions from EU-02 represent a 15 lb/day (2.74 tons/yr) VOC emission limit to avoid 326 IAC 8-2-9.

^{**}The limited PM and PM-10 emissions represent the 326 IAC 6-3-2 allowable emissions. Has a baghouse to control PM and PM-10 emissions.

Indiana Department of Environmental Management Office of Air Management

Technical Support Document (TSD) for a Federally Enforceable Operating Permit (FESOP)

Source Background and Description

Source Name: Federal Mogul Corporation, Inc.

Source Location: 101 Industrial Blvd., Logansport, Indiana, 46947

County: Cass

SIC Code: 3647, 3714, 8713 Operation Permit No.: F017-10438-00029

Permit Reviewer: Yvette de los Angeles/EVP

The Office of Air Management (OAM) has reviewed a FESOP application from Federal Mogul Corporation, Inc. relating to the operation of a fuel pumps and auto light lenses manufacturing operation for the automotive industry.

Permitted Emission Units and Pollution Control Equipment

The source consists of the following permitted emission units and pollution control devices:

- (a) UV Coating Line, identified as EU-01, installed in 1991, consists of the following equipment:
 - (1) One (1) UV Spray Booth, identified as UVCOAT, utilizing a high volume low pressure (HVLP) spray gun system, with a maximum coating rate of 200 plastic lens per hour, exhausting through one (1) stack S/V ID #S-1;
- (b) Impregnation Line, identified as EU-02, installed in 1996, consists of the following equipment:
 - (1) Four (4) dip tanks, identified as TANK 1-4, each with a maximum coating rate of 288 pieces of metal fuel pump parts per hour. TANK 1 exhausts through one (1) stack S/V ID #S-2. TANK 2 and 4 exhausts to GV;
- (c) Aluminum Die Casting Line, identified as EU-03, installed in 1994, consists of the following equipment:
 - (1) Six (6) Die Casters, identified as CAST 1-6, each with a maximum unit capacity of 500, 300, 300, 300, 500, and 500 pounds of die cast per hour, respectively, each exhausting through one (1) stack SV /ID #S-14, S-13, S-12, S-11, S-10, and S-9, respectively;
 - (2) One (1) Wheelabrator shot blasting system, identified as WHLBRTR, with a maximum shot blast rate of 2,500 pounds per hour, utilizing one (1) baghouse for particulate control, exhausting through stack one (1) S/V ID # S-6;
- (d) Electric Fuel Pump Test Line, identified as EU-04, installed in 1997, consists of the following equipment:

- (1) One (1) Cummins electric fuel pump tester, identified as CUMEFP, with a maximum test rate of 88.75 pumps per hour, combusting diesel fuel, exhausting through one (1) stack S/V ID #S-22;
- (e) Technical Center Research and Development, identified as EU-05, installed in 1996, consists of the following equipment:
 - (1) Four (4) tanks, identified as T-1 through T-4, each containing spent fuel, unleaded gasoline, #2 diesel fuel, and GP-1140 fuel, respectively, each with a maximum tank capacity of 2000. 2000, 2000, and 1000 gallons, respectively;
 - (2) Three (3) fuel stands for testing pumps, with a maximum capacity of testing 4000 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively;
 - (3) Flow testers for testing pump flows for sink, rotary vane #1 and rotary vane #2, with a maximum capacity of testing 119,600 pumps per year, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively; and
 - (4) Stoddard solvent (drums) for testing fuel pumps with flow test sink, rotary vane #1, and rotary vane #2, exhausting through stacks S/V ID ST-1, ST-2, and ST-3, respectively.

Unpermitted Emission Units and Pollution Control Equipment

There are no unpermitted facilities operating at this source during this review process.

New Emission Units and Pollution Control Equipment Receiving Prior Approval

There are no new emission facilities operating at this source during this review process.

Insignificant Activities

The source also consists of the following insignificant activities, as defined in 326 IAC 2-7-1(21):

- (a) Natural gas-fired combustion sources with heat input equal to or less than ten million (10,000,000) Btu per hour:
 - (1) Six (6) natural gas fired melting furnaces, identified as FURN 1 through FURN 6, respectively, located in the Aluminum Die Casting Process (EU-03), each with a maximum heat input capacity of 1.2, 0.45, 0.45, 0.45 1.2, and 0.75 MMBtu per hour, respectively;
 - (2) One (1) evaporator heater, identified as HTRWW;
 - Ten (10) natural gas fired forced air heaters, identified as HTR1 through HTR10; respectively, each with a maximum heat input capacity of 0.03, 0.20, 0.15, 0.07; 0.13, 0.07, 0.09, 0.14, 0.12, and 0.11 MMBtu per hour, respectively;
- (b) Equipment powered by internal combustion engines of capacity equal to or less than 500,000 Btu per hour, except where total capacity of equipment operated by one stationary source exceed 2,000,000 Btu per hour;
- (c) Application of oils, greases, lubricants or other nonvolatile materials applied as temporary protective coatings;
- (d) Machining where an aqueous cutting coolant continuously floods the machining interface;

Page 3 of 11 F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (e) Degreasing operations that do not exceed 145 gallons per 12 months, except if subject to 326 IAC 20-6;
 - (1) Two (2) cold cleaners with self closing lid, identified as DEGRDIE and DEGRTOOL;
 - (2) Two (2) cold cleaners with drum reservoir, identified as DEGRPLAT and DEGRMOLD;
- (f) The following equipment related to manufacturing activities not resulting in the emission of HAPs: brazing equipment, cutting torches, soldering equipment, welding equipment:
 - (1) One (1) electric brazing furnace with nitrogen and hydrogen blanket, identified as BRAZING;
- (g) Closed loop heating and cooling systems;
- (h) Exposure chambers ("towers", "columns"), for curing of ultraviolet inks and ultra-violet coatings where heat is the intended discharge;
- (i) Activities associated with the treatment of wastewater streams with an oil and grease content less than or equal to 1% by volume:
 - (1) One (1) Samsco wastewater evaporator, identified as WWEVAP;
- Any operations using aqueous solutions containing less than 1% by weight of VOCs excluding HAPs;
- (k) Water based adhesives that are less than or equal to 5% by volume of VOCs excluding HAPs:
 - (1) Twenty-two (22) plastic injection molding lines with no solvent in resin, identified as INJMOLD:
- (I) Forced and induced draft cooling tower system not regulated under a NESHAP;
- (m) Replacement or repair of electrostatic precipitators, bags in baghouses and filters in other air filtration equipment;
- (n) Trimmers that do not produce fugitive emissions and that are equipped with a dust collection or trim material recovery device such as a bag filter or cyclone;
- (o) Paved and unpaved roads and parking lots with public access;
- (p) Grinding and machining operations controlled with fabric filters, scrubbers, mist collectors, wet collectors, and electrostatic precipitators with a design grain loading of less than or equal to three one-hundredths (0.03) grains per actual cubic foot and a gas flow rate less than or equal to four thousand (4,000) actual cubit feet per minute, including the following: deburring; buffing; polishing; abrasive blasting; pneumatic conveying; and woodworking operations:
 - (1) One (1) 2000 SCFM baghouse servicing an automated grinder;
- (g) Other categories with emissions below insignificant thresholds:
 - (1) GEROTST, CHRYTST1, CHRYTST2, MARINTST, GERMIDTST are production line fuel pump testing units with total maximum VOC emission equal to 0.0197 tons per year;
 - (2) TURBTST is a production line fuel pump testing units with a total potential VOC emissions equal to 0.00027 tons per year;
 - (3) DURABTST life tests electrical and mechanical fuel pumps with a maximum VOC emission equal to 0.00018 tons per year;

- (4) GERAUDTST unit tests the flow static pressure of pumps with a maximum VOC emission equal to 0.00012 tons per year;
- (5) ROTVANTST has a maximum potential VOC emissions equal to 1.8 tons per year; and
- (6) SOLENTST has a maximum potential VOC emissions equal to 1.2 tons per year.

Existing Approvals

The source has been operating under previous approvals including, but not limited to, the following:

- (a) CP-017-1958-00029, issued on April 5, 1991;
- (b) CP-017-3695-00029, issued on October 24, 1994;
- (c) Exemption 017-5218-00029, issued on February 8, 1996;
- (d) Registration 017-6219-00029, issued on August 6, 1996;
- (e) CP-017-6213-00029, issued on September 10, 1996;
- (f) Interim CP-017-6231-00029, issued on July 26, 1996;
- (g) Registration 017-7760-00029, issued on June 30, 1997;
- (h) Registration 017-7769-00029, issued on April 21, 1997;
- (i) Administrative Amendment 017-8964-00029, issued on September 25, 1997;
- (j) Registration 017-9633-00029, issued on June 5, 1997; and
- (k) Exemption 017-10384-00029, issued on January 5, 1999.

All conditions from previous approvals were incorporated into this FESOP.

Enforcement Issue

There are no enforcement actions pending.

Recommendation

The staff recommends to the Commissioner that the FESOP be approved. This recommendation is based on the following facts and conditions:

Unless otherwise stated, information used in this review was derived from the application and additional information submitted by the applicant.

An administratively complete FESOP application for the purposes of this review was received on December 1, 1998. Additional information was received on July 20, 1999.

Emission Calculations

See Appendix A of this document for detailed emissions calculations (six (6) pages).

Potential To Emit

Pursuant to 326 IAC 2-1.1-1(16), Potential to Emit is defined as "the maximum capacity of a stationary source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or type or amount of material combusted, stored, or processed shall be treated as part of its design if the limitation is enforceable by the U. S. EPA."

Pollutant	Potential To Emit (tons/year)				
PM	178.73				
PM-10	178.73				
SO ₂	0.00				
VOC	65.10				
CO	2.10				
NO _x	2.80				

Note: For the purpose of determining Title V applicability for particulates, PM-10, not PM, is the regulated pollutant in consideration.

HAP's	Potential To Emit (tons/year)
Glycol Ethers	40.33
TOTAL	40.33

- (a) The potential to emit (as defined in 326 IAC 2-1.1-1(16)) of PM-10 is equal to or greater than 100 tons per year. Therefore, the source is subject to the provisions of 326 IAC 2-7.
- (b) The potential to emit (as defined in 326 IAC 2-1.1-1(16)) of any single HAP is equal to or greater than ten (10) tons per year and the potential to emit (as defined in 326 IAC 2-7-1(29)) of a combination HAPs is greater than or equal to twenty-five (25) tons per year. Therefore, the source is subject to the provisions of 326 IAC 2-7.
- (c) This source, otherwise required to obtain a Title V permit, has agreed to accept a permit with federally enforceable limits that restrict its PTE to below the Title V emission levels. Therefore, this source will be issued a Federally Enforceable State Operating Permit (FESOP), pursuant to 326 IAC 2-8.
- (d) Fugitive Emissions
 Since this type of operation is not one of the twenty-eight (28) listed source categories
 under 326 IAC 2-2 and since there are no applicable New Source Performance Standards
 that were in effect on August 7, 1980, the fugitive particulate matter (PM) and volatile
 organic compound (VOC) emissions are not counted toward determination of PSD and
 Emission Offset applicability.

Actual Emissions

No previous emission data has been received from the source.

Limited Potential to Emit

- (a) The source has accepted a federally enforceable limit on potential to emit of any regulated pollutant of less than 100 tons per year, consisting of:
 - (i) 99 tons per year for the significant and insignificant activities.
- (b) The source has accepted a limit on potential to emit of 9.9 tons per year for any single HAP and 24 tons per year for any combination of HAPs.

County Attainment Status

The source is located in Cass County.

Pollutant	Status				
PM-10	attainment				
SO_2	attainment				
NO_2	attainment				
Ozone	attainment				
CO	attainment				
Lead	attainment				

(a) Volatile organic compounds (VOC) and oxides of nitrogen (NOx) are precursors for the formation of ozone. Therefore, VOC and NO_{χ} emissions are considered when evaluating the rule applicability relating to the ozone standards. Cass County has been designated as attainment or unclassifiable for ozone.

Federal Rule Applicability

- (a) The four (4) tanks in EU-05 are not subject to the requirements of the New Source Performance Standard, 326 IAC 12, (40 CFR 60.110b, Subpart Kb). The four (4) tanks each have a storage capacity of less than 10,500 gallons.
- (b) The six (6) natural gas fired melting furnaces and the ten (10) natural gas fired forced air heaters are not subject to the requirements of the New Source Performance Standard, 326 IAC 12, (40 CFR 60.40c, Subpart Dc). These units are not steam generating units.
- (c) The degreasing operations are not subject to the requirements of the National Emission Standards for Hazardous Air Pollutants (NESHAPs), (40 CFR 63.460, Subpart T). The solvent used in the degreasing operations are not halogenated solvents.

State Rule Applicability - Entire Source

326 IAC 2-2 (Prevention of Significant Deterioration)

This source is not subject to 326 IAC 2-2 (Prevention of Significant Deterioration) because the source is located in Cass County, the federally enforceable limited potential to emit of any pollutant is less than 250 tons per year, and the source is not one of the twenty-eight (28) listed source categories under 326 IAC 2-2.

326 IAC 2-6 (Emission Reporting)

This source is located in Cass County and the potential to emit any regulated pollutant is less than one hundred (100) tons per year. Therefore, 326 IAC 2-6 does not apply.

326 IAC 2-8-4 (FESOP)

This source is subject to 326 IAC 2-8-4 (FESOP). Pursuant to this rule, the total usage of any regulated pollutant, single HAP, and any combination of HAPs shall be limited to 99, 9.9 and 24 tons per twelve (12) consecutive month period, rolled on a monthly basis, respectively. This will limit source wide regulated pollutant, single and total HAP emissions to less than 100, 10, and 25 tons per year, respectively. Therefore, the requirements of 326 IAC 2-7 do not apply.

326 IAC 5-1 (Visible Emissions Limitations)

Pursuant to 326 IAC 5-1-2 (Opacity Limitations), except as provided in 326 IAC 5-1-3 (Temporary Exemptions), opacity shall meet the following, unless otherwise stated in this permit:

- (a) Opacity shall not exceed an average of forty percent (40%) any one (1) six (6) minute averaging period as determined in 326 IAC 5-1-4.
- (b) Opacity shall not exceed sixty percent (60%) for more than a cumulative total of fifteen (15) minutes (sixty (60) readings) as measured according to 40 CFR 60, Appendix A, Method 9 or fifteen (15) one (1) minute nonoverlapping integrated averages for a continuous opacity monitor) in a six (6) hour period.

326 IAC 6-4 (Fugitive Dust Emissions)

This source is subject to 326 IAC 6-4 for fugitive dust emissions. Pursuant to 326 IAC 6-4 (Fugitive Dust Emissions), fugitive dust shall not be visible crossing the boundary or property line of a source. Observances of visible emissions crossing property lines may be refuted by factual data expressed in 326 IAC 6-4-2(1), (2) or (3).

State Rule Applicability - Individual Facilities

326 IAC 6-3-2 (Process Operations)

(a) Pursuant to CP-017-1958-00029, issued on April 5, 1991, the particulate matter (PM) from the UV Spray Booth shall be limited by the following:

Interpolation and extrapolation of the data for the process weight rate up to sixty thousand (60,000) pounds per hour shall be accomplished by use of the equation:

$$E = 4.10 P^{0.67}$$
 where $E =$ rate of emission in pounds per hour and $P =$ process weight rate in tons per hour

(b) Pursuant to Registration 017-9633-00029, issued on June 5, 1997, the particulate matter (PM) from the six (6) natural gas fired melting furnaces shall be limited by the following:

Interpolation and extrapolation of the data for the process weight rate up to sixty thousand (60,000) pounds per hour shall be accomplished by use of the equation:

$$E = 4.10 P^{0.67}$$
 where $E =$ rate of emission in pounds per hour and $P =$ process weight rate in tons per hour

Furnace ID	Process Weight (tons per hour)	Truncated PM Limit (pounds per hour)
1	0.25	1.06
5	0.25	1.06
2	0.15	0.76
3	0.15	0.76
4	0.15	0.76
6	0.25	1.06
TOTAL		5.50

(c) The Wheelabrator shot blasting system is subject to particulate matter limitations under 326 IAC 6-3-2. Pursuant to this rule, particulate emissions from the shot blasting system shall be limited to 4.76 lb/hr based on the following equation:

Interpolation and extrapolation of the data for the process weight rate up to sixty thousand (60,000) pounds per hour shall be accomplished by use of the equation:

$$E = 4.10 \ P^{0.67}$$
 where $E =$ rate of emission in pounds per hour and $P =$ process weight rate in tons per hour

$$E = 4.10(1.25^{0.67}) = 4.76 \text{ lbs/hr} = 20.85 \text{ tons/yr}$$

Based on this calculation, the controlled potential PM emissions of 1.75 tons/yr are less than the allowable emissions of 20.85 tons/yr, therefore, this shot blaster complies with the rule.

326 IAC 8-1-6 (New Facilities; General Reduction Requirements)

Facilities existing as of January 1, 1980 and have potential VOC emissions of 25 tons per year or more and are not subject to any other 8 rules shall reduce VOC emissions using Best Available Control Technology (BACT).

- (a) The total organic solvent delivered to the UV Spray Booth for EU-01 has potential to emit of VOC of 4.97 tons per year, therefore, the requirements of 326 IAC 8-1-6 (New Facilities; General Reduction Requirements) do not apply.
- (b) Pursuant to CP-017-6213-00029, issued on September 10, 1996 and Exemption 017-10384-00029, issued on January 5, 1999, each of the facilities in the Technical Center Research and Development (EU-05) has potential to emit of VOC of less than 25 tons per year. Therefore, the requirements of 326 IAC 8-1-6 (New Facilities; General Reduction Requirements) do not apply.

326 IAC 8-2-9 (Miscellaneous Metal Coating)

Pursuant to Registration 017-7769-00029, issued on April 21, 1997, the four (4) dip tanks for EU-02 have combined actual VOC emissions before controls of less than fifteen (15) pounds per day. Therefore, the requirements of 326 IAC 8-2-9 (Miscellaneous Metal Coating) do not apply.

326 IAC 8-3-2 (Cold Cleaner Operations)

Pursuant to 326 IAC 8-3-2 (Cold Cleaner Operations), the owner or operator shall:

- (a) Equip the cleaner with a cover;
- (b) Equip the cleaner with a facility for draining cleaned parts;
- (c) Close the degreaser cover whenever parts are not being handled in the cleaner;
- (d) Drain cleaned parts for at least fifteen (15) seconds or until dripping ceases;
- (e) Provide a permanent, conspicuous label summarizing the operation requirements;
- (f) Store waste solvent only in covered containers and not dispose of waste solvent or transfer it to another party, in such a matter that greater than twenty percent (20%) of the waste solvent (by weight) can evaporate into the atmosphere.

326 IAC 8-3-5 (Cold Cleaner Degreaser Operation and Control)

- (a) Pursuant to 326 IAC 8-3-5(a) (Cold Cleaner Degreaser Operation and Control), the owner or operator of a cold cleaner degreaser facility shall ensure that the following control equipment requirements are met:
 - (1) Equip the degreaser with a cover. The cover must be designed so that it can be easily operated with one (1) hand if:

Page 9 of 11 F017-10438-00029

Federal Mogul Corporation, Inc. Logansport, Indiana Permit Reviewer: YD/EVP

- (A) The solvent volatility is greater than two (2) kiloPascals (fifteen (15) millimeters of mercury or three-tenths (0.3) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F));
- (B) The solvent is agitated; or
- (C) The solvent is heated.
- (2) Equip the degreaser with a facility for draining cleaned articles. If the solvent volatility is greater than four and three-tenths (4.3) kiloPascals (thirty-two (32) millimeters of mercury) or six-tenths (0.6) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F)), then the drainage facility must be internal such that articles are enclosed under the cover while draining. The drainage facility may be external for applications where an internal type cannot fit into the cleaning system.
- (3) Provide a permanent, conspicuous label which lists the operating requirements outlined in subsection (b).
- (4) The solvent spray, if used, must be a solid, fluid stream and shall be applied at a pressure which does not cause excessive splashing.
- (5) Equip the degreaser with one (1) of the following control devices if the solvent volatility is greater than four and three-tenths (4.3) kiloPascals (thirty-two (32) millimeters of mercury) or six-tenths (0.6) pounds per square inch) measured at thirty-eight degrees Celsius (38°C) (one hundred degrees Fahrenheit (100°F)), or if the solvent is heated to a temperature greater than forty-eight and nine-tenths degrees Celsius (48.9°C) (one hundred twenty degrees Fahrenheit (120°F)):
 - (A) A freeboard that attains a freeboard ratio of seventy-five hundredths (0.75) or greater.
 - (B) A water cover when solvent is used is insoluble in, and heavier than, water.
 - (C) Other systems of demonstrated equivalent control such as a refrigerated chiller of carbon adsorption. Such systems shall be submitted to the U.S. EPA as a SIP revision.
- (b) Pursuant to 326 IAC 8-3-5(b) (Cold Cleaner Degreaser Operation and Control), the owner or operator of a cold cleaning facility shall ensure that the following operating requirements are met:
 - (1) Close the cover whenever articles are not being handled in the degreaser.
 - (2) Drain cleaned articles for at least fifteen (15) seconds or until dripping ceases.
 - (3) Store waste solvent only in covered containers and prohibit the disposal or transfer of waste solvent in any manner in which greater than twenty percent (20%) of the waste solvent by weight could evaporate.

Compliance Requirements

Permits issued under 326 IAC 2-8 are required to ensure that sources can demonstrate compliance with applicable state and federal rules on a more or less continuous basis. All state and federal rules contain compliance provisions, however, these provisions do not always fulfill the requirement for a more or less continuous demonstration. When this occurs IDEM, OAM, in conjunction with the source, must develop specific conditions to satisfy 326 IAC 2-8-4. As a result, compliance requirements are divided into two sections: Compliance Determination Requirements and Compliance Monitoring Requirements.

Compliance Determination Requirements in Section D of the permit are those conditions that are found more or less directly within state and federal rules and the violation of which serves as grounds for enforcement action. If these conditions are not sufficient to demonstrate continuous compliance, they will be supplemented with Compliance Monitoring Requirements, also Section D of the permit. Unlike Compliance Determination Requirements, failure to meet Compliance Monitoring conditions would serve as a trigger for corrective actions and not grounds for enforcement action. However, a violation in relation to a compliance monitoring condition will arise through a source's failure to take the appropriate corrective actions within a specific time period.

The compliance monitoring requirements applicable to this source are as follows:

- 1. The Wheelabrator shot blasting system has applicable compliance monitoring conditions as specified below:
 - (a) Daily visible emissions notations of the shot blasting stack exhaust shall be performed during normal daylight operations. A trained employee will record whether emissions are normal or abnormal. For processes operated continuously "normal" means those conditions prevailing, or expected to prevail, eighty percent (80%) of the time the process is in operation, not counting startup or shut down time. In the case of batch or discontinuous operations, readings shall be taken during that part of the operation that would normally be expected to cause the greatest emissions. A trained employee is an employee who has worked at the plant at least one (1) month and has been trained in the appearance and characteristics of normal visible emissions for that specific process. The Preventive Maintenance Plan for this unit shall contain troubleshooting contingency and corrective actions for when an abnormal emission is observed.
 - (b) The Permittee shall record the total static pressure drop across the baghouse controlling the shot blasting system, at least once daily when the shot blasting system is in operation. Unless operated under conditions for which the Preventive Maintenance Plan specifies otherwise, the pressure drop across the baghouse shall be maintained within the range of 2.0 to 4.0 inches of water or a range established during the latest stack test. The Preventive Maintenance Plan for this unit shall contain troubleshooting contingency and corrective actions for when the pressure reading is outside of the above mentioned range for any one reading.

These monitoring conditions are necessary because the baghouse for the shot blasting system must operate properly to ensure compliance with 326 IAC 6-1-2 (Particulate Emission Limitations) and 326 IAC 2-8 (FESOP).

Air Toxic Emissions

Indiana presently requests applicants to provide information on emissions of the 188 hazardous air pollutants (HAPs) set out in the Clean Air Act Amendments of 1990. These pollutants are either carcinogenic or otherwise considered toxic and are commonly used by industries. They are listed as air toxics on the Office of Air Management (OAM) FESOP Application Form GSD-08.

- (a) This source will emit levels of air toxics less than those which constitute a major source according to Section 112 of the 1990 Clean Air Act Amendments.
- (b) See attached calculations for detailed air toxic calculations.

Conclusion

The operation of this fuel pumps and auto light lenses manufacturing operation for the automotive industry shall be subject to the conditions of the attached proposed **FESOP No.: F017-10438-00029.**

Appendix A: Emission Calculations

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Boulevard, Logansport, IN 46947

CP: 017-10438 Plt ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

Uncontrolled Potential Emissions (tons/year)

Emissions	Generating	Activity
-----------	------------	----------

Pollutant	UV Lens Coating	Impregnation Line	Aluminum Molding	Cummins Fuel Pump Tester	Technical Center R&D	Insignificant Activities	TOTAL
	EU-01	EU-02	EU-03	EU-04	EU-05		
PM	0.20	0.00	178.29	0.00	0.00	0.24	178.73
PM10	0.20	0.00	178.29	0.00	0.00	0.24	178.73
SO2	0.00	0.00	0.00	0.00	0.00	0.00	0.00
NOx	0.00	0.00	0.00	0.00	0.00	2.80	2.80
VOC	4.97	24.42	0.00	4.33	28.00	3.38	65.10
СО	0.00	0.00	0.00	0.00	0.00	2.10	2.10
total HAPs	1.38	40.33	0.00	0.00	8.02	0.00	49.73
worst case single HAP	1.38	24.75	0.00	0.00	0.00	0.00	26.13
			_				·
otal emissions based on ra	ated capacity at 8,760 hours	/year.					

Controlled Potential Emissions (tons/year)

Emissions	Generating	Activity

			Emissions Gei	nerating Activity			
Pollutant	Pollutant UV Lens Coating		Aluminum Molding	Cummins Fuel Pump Tester	Technical Center R&D	Insignificant Activities	TOTAL
	EU-01	EU-02	EU-03	EU-04	EU-05		
PM	0.20	0.00	1.75	0.00	0.00	0.24	2.19
PM10	0.20	0.00	1.75	0.00	0.00	0.24	2.19
SO2	0.00	0.00	0.00	0.00	0.00	0.00	0.00
NOx	0.00	0.00	0.00	0.00	0.00	2.80	2.80
VOC	4.97	2.74	0.00	4.33	28.00	3.38	43.42
СО	0.00	0.00	0.00	0.00	0.00	2.10	2.10
total HAPs	1.38	0.00	0.00	0.00	8.02	0.00	9.40
worst case single HAP	1.38	0.00	0.00	0.00	0.00	0.00	1.38

Total emissions based on rated capacity at 8,760 hours/year, after control.

Appendix A: Emissions Calculations VOC and Particulate From Surface Coating Operations

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Blvd., Logansport, IN 46947

CP: 017-10438 Pit ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

Material	Density (Lb/Gal)	Weight % Volatile (H20 & Organics)	Weight % Water	Weight % Organics	Volume % Water	Volume % Non-Volatiles (solids)	Gal of Mat. (gal/unit)	Maximum (unit/hour)		Pounds VOC per	Potential VOC pounds per hour		Potential VOC tons per year	Particulate Potential (ton/yr)	lb VOC/gal solids	Transfer Efficiency
UV Coating Line (E	JV Coating Line (EU-01)															
Lens Coating (LS-123)	7.3	85.95%	0.0%	86.0%	0.0%	14.05%	0.00090	200	6.30	6.30	1.13	27.22	4.97	0.20	44.84	75%
				-												
Impregnation Line	(EU-02)															
Dip Tank 1	8.3	100.00%	0.0%	100.0%	0.0%	0.00%	0.00110	288	8.33	8.33	2.64	63.33	11.56	0.00	NA	100%
Dip Tank 2	8.3	100.00%	99.3%	0.7%	99.4%	0.00%	0.15700	288	9.72	0.06	2.64	63.28	11.55	0.00	NA	100%
Dip Tank 3	-	0.00%	0.0%	0.0%	0.0%	100.00%	0.00640	288	0.08	0.08	0.14	3.34	0.61	0.00	NA	100%
Dip Tank 4	7.8	99.99%	99.3%	0.7%	99.2%	0.00%	0.01000	288	7.22	0.06	0.16	3.84	0.70	0.00	NA	100%

METHODOLOGY

Pounds of VOC per Gallon Coating less Water = (Density (lb/gal) * Weight % Organics) / (1-Volume % water)

Pounds of VOC per Gallon Coating = (Density (lb/gal) * Weight % Organics)

Potential VOC Pounds per Hour = Pounds of VOC per Gallon coating (lb/gal) * Gal of Material (gal/unit) * Maximum (units/hr)

Potential VOC Pounds per Day = Pounds of VOC per Gallon coating (lb/gal) * Gal of Material (gal/unit) * Maximum (units/hr) * (24 hr/day)

Potential VOC Tons per Year = Pounds of VOC per Gallon coating (lb/gal) * Gal of Material (gal/unit) * Maximum (units/hr) * (8760 hr/yr) * (1 ton/2000 lbs)

Particulate Potential Tons per Year = (units/hour) * (gal/unit) * (lbs/gal) * (1- Weight % Volatiles) * (1-Transfer efficiency) *(8760 hrs/yr) *(1 ton/2000 lbs)

Pounds VOC per Gallon of Solids = (Density (lbs/gal) * Weight % organics) / (Volume % solids)

Page 3 of 6 TSD AppA

Appendix A: Emission Calculations HAP Emission Calculations

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Blvd., Logansport, IN 46947

CP: 017-10438 Plt ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

Material	Density (Lb/Gal)	Gallons of Material (gal/unit)	Maximum (unit/hour)	Weight % Xylene	Weight % Toluene	Weight % MEK	Weight % Benzene	Weight % Hexane	Weight % Glycol Ethers	Weight % Methanol	Xylene Emissions (ton/yr)	Toluene Emissions (ton/yr)	MEK Emissions (ton/yr)	Benzene Emissions (ton/yr)	Hexane Emissions (ton/yr)	Glycol Ethers Emissions (ton/yr)	Methanol Emissions (ton/yr)
UV Coating Line (EU-01)				,	'	1					, , , ,	, ,		` '	, , , ,	, ,	, , ,
Lens Coating (LS-123)	7.3	0.00090	200.000	0.00%	0.00%	23.90%	0.00%	0.00%	0.00%	0.00%	0.00	0.00	1.38	0.00	0.00	0.00	0.00
Impregnation Line (EU-02)																	
Dip Tank 1	8.33	0.00110	288	0.00%	0.00%	0.00%	0.00%	0.00%	75.00%	0.00%	0.00	0.00	0.00	0.00	0.00	8.67	0.00
Dip Tank 2	8.33	0.15700	288	0.00%	0.00%	0.00%	0.00%	0.00%	1.50%	0.00%	0.00	0.00	0.00	0.00	0.00	24.75	0.00
Dip Tank 3		0.006400	288	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dip Tank 4	7.83	0.01000	288	0.00%	0.00%	0.00%	0.00%	0.00%	7.00%	0.00%	0.00	0.00	0.00	0.00	0.00	6.91	0.00

METHODOLOGY

HAPS emission rate (tons/yr) = Density (lb/gal) * Gal of Material (gal/unit) * Maximum (unit/hr) * Weight % HAP * 8760 hrs/yr * 1 ton/2000 lbs

Appendix A: Process Particulate Emissions

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Blvd., Logansport, IN 46947

CP: 017-10438 Plt ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

	State Potential Emissions (tons/year)										
Baghouses											
Process	No. of Units	Grain Loading per Actual Cubic Foot of Outlet Air	Air to Cloth Ratio Air Flow (acfm/ft²)	Total Filter Area (ft²)	Control Efficiency	Total (tons/yr)					
WHLBRTR (EU-03)	1	0.01500	1.8	1,730	99.00%	178.29					

Total Emissions Based on Rated Capacity at 8,760 Hours/Year

178.29

Federal Potential Emissions (tons/year)

A. Baghouses								
Process	No. of Units	Grain Loading per Actual Cubic Foot of Outlet Air	Air to Cloth Ratio Air Flow (acfm/ft²)	Total Filter Area (ft²)	Control Efficiency	Total (tons/yr)		
WHLBRTR (EU-03)	1	0.01500	1.8	1,730	99.00%	1.75		

Total Emissions Based on Rated Capacity at 8,760 Hours/Year and source controls

1.75

Methodology:

State Potential (uncontrolled):

Baghouse (tons/yr) = No. Units * Loading (grains/acf) * Air/Cloth Ratio (acfm/ft²) * Filter Area (ft²) * 1 lb/7,000 grains * 60 min/hr * 8760 hr/yr * 1 ton/2,000 lbs * 1/(1-Control Efficiency)

Federal Potential (controlled):

Baghouse (tons/yr) = No. Units * Loading (grains/acf) * Air/Cloth Ratio (acfm/ft²) * Filter Area (ft²) * 1 lb/7,000 grains * 60 min/hr * 8760 hr/yr * 1 ton/2,000 lbs

Appendix A: Emissions Calculations Natural Gas Combustion Only MM BTU/HR <100

Insignificant Activity - Six (6) Furnaces and Ten (10) Heaters

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Blvd., Logansport, IN 46947

CP: 017-10438 Plt ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

Heat Input Capacity Potential Throughput

MMBtu/hr MMCF/yr

5.6 49.1

Pollutant

	PM	PM10	SO2	NOx	VOC	СО
Emission Factor in lb/MMCF	7.6	7.6	0.6	100.0	5.5	84.0
				*see below		
Potential Emission in tons/yr	0.2	0.2	0.0	2.5	0.1	2.1

Methodology

All emission factors are based on normal firing.

MMBtu = 1,000,000 Btu

MMCF = 1,000,000 Cubic Feet of Gas

Emission Factors for NOx: Uncontrolled = 100, Low NOx Burner = 50, Low NOx Burners/Flue gas recirculation = 32

PM emission factors are condensable and filterable.

Potential Throughput (MMCF) = Heat Input Capacity (MMBtu/hr) x 8,760 hrs/yr x 1 MMCF/1,000 MMBtu

Emission Factors are from AP 42, Chapter 1.4, Tables 1.4-1, 1.4-2, 1.4-3, SCC #1-02-006-02, 1-01-006-02, 1-03-006-02, and 1-03-006-03 (SUPPLEMENT D 3/98)

Emission (tons/yr) = Throughput (MMCF/yr) x Emission Factor (lb/MMCF)/2,000 lb/ton

See page 6 for HAPs emissions calculations.

Appendix A: Emissions Calculations Natural Gas Combustion Only MM BTU/HR <100

Insignificant Activity - Six (6) Furnaces and Ten (10) Heaters HAPs Emissions

Company Name: Federal Mogul Corporation

Address City IN Zip: 101 Industrial Blvd., Logansport, IN 46947

CP: 017-10438 Plt ID: 017-00029

Reviewer: Yvette de los Angeles/EVP

Date: 02/24/2000

HAPs - Organics

Emission Factor in lb/MMcf	Benzene	Dichlorobenzene	Formaldehyde	Hexane	Toluene
	2.1E-03	1.2E-03	7.5E-02	1.8E+00	3.4E-03
Potential Emission in tons/yr	0.0	0.0	0.0	0.0	0.0

HAPs - Metals

Emission Factor in lb/MMcf	Lead	Cadmium	Chromium	Manganese	Nickel
	5.0E-04	1.1E-03	1.4E-03	3.8E-04	2.1E-03
Potential Emission in tons/yr	0.0	0.0	0.0	0.0	0.0

Methodology is the same as page 1.

The five highest organic and metal HAPs emission factors are provided above. Additional HAPs emission factors are available in AP-42, Chapter 1.4.